Serial: NPD-NRC-2011-032 April 15, 2011 U.S. Nuclear Regulatory Commission Attention: Document Control Desk Washington, D.C. 20555-0001 SHEARON HARRIS NUCLEAR POWER PLANT, UNITS 2 AND 3 DOCKET NOS. 52-022 AND 52-023 ROADMAP OF CHANGES IN COMBINED LICENSE APPLICATION, REVISION 3 Reference: Letter from John Elnitsky (PEC) to U.S. Nuclear Regulatory Commission, dated April 14, 2011, "Shearon Harris Nuclear Power Plant Units 2 and 3 Submittal of COL Application, Revision 3", Serial: NPD-NRC-2011-028 # Ladies and Gentlemen: The purpose of this letter is to provide information supporting the recent Progress Energy revision of the Combined License Application (COLA) for Shearon Harris Nuclear Power Plant, Units 2 and 3 (see referenced letter). Attached is a "roadmap" of the changes included in the April 14, 2011 submittal along with an enclosure providing an explanation of the information contained in the roadmap. If you have any questions, or need additional information, please contact me at (919) 546-6992. Sincerely. Robert Kitchen Manager – Nuclear Plant Licensing New Generation Programs & Projects Enclosure/Attachment CC: U.S. NRC Region II, Regional Administrator U.S. NRC Resident Inspector, SNHPP Unit 1 (w/o Attachment 1) Mr. Brian Hughes, U.S. NRC Project Manager Mr. Don Palmrose, U. S. NRC Environmental Project Manager United States Nuclear Regulatory Commission NPD-NRC-2011-032 Page 2 bc: John Elnitsky, VP- New Generation Programs & Projects (w/o Enclosure/Attachment) Robert Kitchen, Manager-Nuclear Plant Licensing (w/o Enclosure/Attachment) Tillie Wilkins, NGPP-Licensing (w/o Enclosure/Attachment) John O'Neill, Jr. (Pillsbury Winthrop Shaw Pittman, LLP) (w/o Enclosure/Attachment) A. K. Singh (Sargent & Lundy, LLC) (w/o Enclosure/Attachment) Cynthia Malecki (Sargent & Lundy, LLC) (w/o Enclosure/Attachment) Lorin Young (CH2M HILL) (w/o Enclosure/Attachment) John Archer (WorleyParsons) (w/o Enclosure/Attachment) NGPP Document Control Inbox (Records: Correspondence) File: NGPP (Dana Rose) Enclosure to Serial: NPD-NRC-2011-032 Page 1 of 1 # Shearon Harris Nuclear Power Plant Units 2 and 3 Roadmap of Changes in Combined License Application Revision 3 Explanation by Column in Attachment 1 | Column | Explanation | |------------------|---------------------------------------------------------| | Change ID# | Unique identifier for tracking purposes | | COLA | Identifies the change as STD (standard) or HAR specific | | COLA Part | Part 1 (PT01) through Part 11 (PT11) | | Chapter | FSAR or ER Chapter | | Section | Section/Subsection of the Chapter or Part | | Basis for Change | The source of the change | | Change Summary | Short description of the change | | · · · · · · · · · · · · · · · · · · · | | | · · · · · · · · · · · · · · · · · · · | T | 1 | <u> </u> | |---------------------------------------|------|-------|---------------------------------------|--------------------|-------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | COLA | | | D | Ob and Output | | Change ID#<br>PT01 | COLA | Part_ | Chapter | Section | Basis for Change | Change Summary | | | HAR | PT01 | | 01.01.04 | Update list of<br>Directors and<br>Principal Officers to<br>match current<br>organization | Update the list of Directors and Addresses to ADD the following: Melquiades R. "Mel" Martinez Orlando, FL Update the list of Directors and Addresses to DELETE the duplicate entry for John D. Baker II Jacksonville, FL on page 1-4 Make the following updates to the list of Principal Officers: - change Jeffrey Lyash from "Executive Vice President - Corporate Development Group" to "Executive Vice President - Energy Supply" - change "Vincent Dolan" to "Vincent M. Dolan" - change the information for John McArthur to read as follows: "John R. McArthur Executive Vice President Administration and Corporate Relations Progress Energy Service Company General Counsel and Corporate Secretary" - change "Paula Sims Senior Vice President - Power Operations Progress Energy Carolinas and Progress Energy Florida" to "Paula J. Sims Senior Vice President - Corporate Development & Improvement Progress Energy Carolinas, Progress Energy Florida, Progress Energy Service Company" - delete all information for Frank Schiller | | PT02 | | | | | | | | Chapter 1 | | | <del></del> | · | ··· | | | Citapte: 1 | | | | | Ĭ | 1. COLA Part 2, FSAR Chapter 1, Section 1.1, Introduction, will be revised to read: | | 8221 | STD | PT02 | FSAR01 | 1.01 | VEGP-VOL-CH01<br>IBR of PI & SGI<br>response item 1 SNC<br>Ltr ND-10-2207 | Unless otherwise specified, reference to the DCD refers to Tier 2 information and includes the sensitive unclassified non-safeguards information (including proprietary information), and safeguards information referenced in the AP1000 DCD. Such DCD information is included in this combined license application in the same manner as it is included in the AP1000 DCD, i.e., references in the DCD are included as references in the FSAR, and material incorporated by reference into the DCD is incorporated by reference into the FSAR. Appropriate agreements are in place to provide access to the withheld sensitive unclassified non-safeguards information (including proprietary information), and safeguards information referenced in the AP1000 DCD. COLA Part 2, FSAR Chapter 1, Section 1.1, Introduction, will be revised from: Throughout this FSAR, the "referenced DCD" is the AP1000 DCD submitted by Westinghouse as Revision 17 including any supplemental material as identified in Table 1.6-201. To read: Throughout this FSAR, the "referenced DCD" is the AP1000 DCD submitted by Westinghouse as Revision 18 including any Throughout this FSAR, the "referenced DCD" is the AP1000 DCD submitted by Westinghouse as Revision 18 including any | | 8348 | STD | PT02 | FSAR01 | 1.01 | DCD Rev 18 | supplemental material as identified in Table 1.6-201. | | | | | | | | Revise COLA Part 2, FSAR Chapter 1, Section 1.1.5 as follows: The estimated completion and commercial operation dates for HAR 2 and 3 are: HAR 2 Construction Completion/Fuel 2nd Quarter 2025 (or later) Load Commercial Operation 1st Quarter 2026 (or later) HAR 3 Construction Completion/Fuel 4th Quarter 2026 (or later) Load Commercial Operation 3rd Quarter 2027 (or later) The dates assume a COL is issued in 2014. A site-specific construction plan and | | HAR-090 | HAR | PT02 | FSAR01 | 01.01.05 | Schedule Update | startup schedule will be provided to the NRC after issuance of the COL. COLA Part 2, FSAR Chapter 1, Section 1.6, Table 1.6-201, will be revised from: | | 8349 | STD | PT02 | EQARM4 | D1.06.T / T1.6-201 | DCD Rev 18 | Westinghouse/APP-GW-GL-700 AP1000 Design Control Document 17 All September 2008 ML083230868 To read: Westinghouse/APP-GW-GL-700 AP1000 Design Control Document 18 All December 2010 ML103480572 | | | | COLA | | | 1 | | |------------|------|------|---------|--------------------------------|---------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Part | Chapter | Section | Basis for Change | Change Summary | | 4094 | STD | PT02 | FSAR01 | 01.06.T/T1.6-201 | | COLA Part 2, FSAR Chapter 1, Section 1.6, Table 1.6-201 will be revised to include a new item as IBR, and to add a bottom line to separate the Notes, to read: QAPD Progress Energy New Nuclear Plant Development Quality Assurance Program Description Topical Report 5 17.5 December 2010 ML#TBD | | | | | | | VEGP-VOL-Ch13<br>response to STD<br>13.03-01 item 1 SNC | Revise COLA Part 2, FSAR Chapter 1, Section 1.6, Table 1.6-201, to include a new item as Incorporated by Reference, to read: Emergency Plan HAR 2 and 3 Emergency Plan 3 13.3 | | 7017 | STD | PT02 | FSAR01 | 01.06.T/T1.6-201 | Ltr ND-10-1036 | April 2011 TBD ML# Revise COLA Part 2, FSAR Chapter 1, Section 1.6, Table 1.6-201, to include new line items as Incorporated by Reference (with LMA of HAR SUP 1.6-3), to read: Security Plans Physical Security Plan 1 13.6 May 2009 (b) | | | | | | ļ | VEGP-VOL-Ch13<br>response to STD<br>13.06-01 item 1 SNC | Cyber Security Cyber Security Plan 2 13.6 April 2010 (b) | | HAR-084 | STD | PT02 | FSAR01 | 01.06.T/T1.6-201 | Ltr ND-10-1036 | (b) These documents are withheld from public disclosure<br>3. COLA Part 2, FSAR Chapter 1, Table 1.8-201, Summary of FSAR Departures from the DCD, will be revised to add the<br>following: | | | | | | | VEGP-VOL-CH08<br>response to STD-<br>VOL-08.03-002 item | Departure FSAR Section or Number Departure Description Summary Subsection | | 8028 | STD | PT02 | FSAR01 | 01.08.T / T1.8-201 | 3 SNC Ltr ND-10-<br>2005<br>Superseded by COL- | STD DEP 8.3-1 The Class 1E voltage regulating transformers do not 8.3.2.2 have active components to limit current. | | | | | | | SER-OI-Ch03 S6<br>response to OI 03.06- | 1. COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-202, will be revised to include the following new item: | | 7019 | STD | PT02 | FSAR01 | 01.08.T/T1.8-202<br>03.09-07 | 1 (SNC Ltr ND-10-<br>0585) | 3.9-7 As-Designed Piping Analysis 3.9.8.7 3.9.8.7 H | | | | | | 01.08.T/T1.8-202 | DCD Rev 18<br>COL-SER-OI-Ch03<br>S6 response to OI<br>03.06-001 item 1<br>SNC Letter ND-10- | 1. COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-202, will be revised to include the following new item: | | 7068 | STD | PT02 | FSAR01 | 03.09-07 | 0801 | 3.9-7 As-Designed Piping Analysis 3.9.8.7 3.9.8.7 H | | 7518 | STD | PT02 | FSAR01 | 01.08.T/T1.8-202<br>02.05-17 | COL VOL 02.05-017<br>(SNC LTR ND-10-<br>1281) | COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-202, will be revised to add the following new line item for the "Waterproofing System" to read: 2.5-17 Waterproofing System 2.5-4.6.12 2.5-6.17 A | | | | | | 01.08.T/T1.8-202 | S6 response to OI<br>03.06-01 (SNC Ltr | COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-202, COL Item 3.6-1, will be revised to include the following new FSAR Section reference: | | 7723 | STD | P102 | FSAR01 | 03.06-01 | ND-10-0801) | 14.3.3.2 1. COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-202, will be revised to add new COL item listing to read: | | 7784 | STD | pros | FSAR01 | 01.08.T/T1.8-202 | VEGP-VOL-Ch03<br>SUP response to<br>STD COL 03.08-005<br>item 1 SNC Ltr ND-10-<br>1594 | 3.8-5 Structures Inspection Program 3.8.6.5 3.8.3.7 A 3.8.4.7 3.8.5.7 3.8.6.5 17.6 | | ., 57 | 315 | 102 | JANUT | 33.35 | VEGP-VOL-CH03<br>Const Procedures<br>response to STD- | 1. COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-202, will be revised to add new COL item listing to read: | | 7935 | STD | PT02 | FSAR01 | 01.08.T / T1.8-202<br>03.08-06 | 1 SNC Ltr ND-10-<br>1900 | 3.8-6 Construction Procedures Program 3.8.6.6 3.8.6.6 H | | | ,,, | | | | Editorial - Section<br>14.2.9.2.22 provides<br>additional surge line | | | 7704 | STD | PT02 | FSAR01 | 01.08.T/T1.8-202<br>03.09-05 | thermal monitoring<br>information | COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-202, COL Item 3.9-5, Surge line Thermal Monitoring will be revised to add FSAR Section 14.2.9.2.22 to the list of FSAR Sections | | <u> </u> | | COLA | | | I | | |--------------------|----------|---------|---------|--------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | 7724 | | | | 01.08.T/T1.8-202<br>03.09-07 | Additional change<br>consistent with Qb<br>7072 DCD Rev 18<br>COL-SER-OI-Ch03<br>S6 response to OI<br>03.06-01 (SNC Ltr<br>ND-10-0801) | COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-202, COL Item 3.9-7, will be revised to include the following new FSAR Section reference: 14.3.3.3 | | | <u> </u> | , ,,,,, | | | VEGP-RAI-LTR-060 | COLA Part 2, FSAR Chapter 1, Table 1.8-202, will be revised to add a new COL information item to read: | | 7748 (was<br>4173) | STD | PT02 | FSAR01 | 01.08.T/T1.8-202<br>05.02-03 | in response to RAI<br>05.02.05-001 item 1<br>SNC Ltr ND-10-1423<br>VEGP-VOL-CH05 ISI | 5.2-3 Response to Unidentified Reactor Coolant 5.2.6.3 5.2.6.3 A System Leakage Inside Containment 5.2.5.3.5 | | | | | | 01.08,T / T1.8-202 | response to STD<br>COL 05.03-007 item<br>1 SNC Ltr ND-10- | COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-202, will be revised to add new COL item listing to read: 5.3-7 Quickloc Weld Build-up ISI 5.3.6.6 5.2.4.1 A | | 7801 | STD | PT02 | FSAR01 | 05.03-07 | 1656 | 5.3.6.6 1. COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-202, will be revised to include the following new line item to address | | | | | | | VEGP-VOL-CH07<br>response to 07.01- | COL Information Item 7.1-1: COL APPLICANT(A) COL DCD FSAR HOLDER(H) ITEM SUBJECT SUBSECTION SECTION(S) OR BOTH (B) | | 7263 | STD | PT02 | FSAR01 | 01.08,T/T1.8-202<br>07.01-01 | 001 item 1 SNC Ltr<br>ND-10-1118 | 7.1-1 Setpoint Calculations for 7.1.6.1 7.1.6.1 B Protective Functions | | <u>4161</u> | | | | 01.08.T/T1.8-202<br>15.00-01<br>01.08.T/T1.8-202<br>07.05-01 | COL-SER-OI-Ch15<br>S2 response to SER<br>OI 15.00-001 item 1<br>SNC Ltr ND-10-1527<br>SUPERSEDED by<br>VEGP VOL CH07 S1<br>response to 07.04-<br>001 item 1 SNC Ltr<br>ND-10-1268<br>VEGP-VOL-CH07<br>response to 07.04-<br>001 item 1 SNC Ltr<br>ND-10-1118 | COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-202, will be revised to include a new line item for COL item 15.0-1 as follows: 15.0-1 Documentation of Plant Calorimetric 15.0.15.1 15.0.15 H Uncertainty Methodology 1. COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-202, will be revised to include the following new line item to address COL Information Item 7.5-1: COL APPLICANT(A) COL DCD FSAR HOLDER(H) ITEM SUBJECT SUBSECTION SECTION(S) OR BOTH (B) 7.5-1 Post Accident Monitoring System 7.5.5 7.5.2, A 7.5.3.5, 7.5.5. | | 7230 | 310 | 102 | TOAKUT | 07:03-01 | ND-10-1110 | COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-202, will be revised to include the | | 7542 | STD | PT02 | FSAR01 | 01.08.T/T1.8-202<br>07.05-01 | VEGP VOL CH07 S1<br>response to 07.04-<br>001 item 1 SNC Ltr<br>ND-10-1266 | following new line item to address COL Information Item 7.5-1: COL APPLICANT (A), COL SUBJECT DCD FSAR HOLDER (H) ITEM SUBSECTION SECTION(S) OR BOTH (B) 7.5-1 Post Accident Monitoring 7.5.5 7.5.2, A 7.5.3.5, 7.5.5 | | | | | | 01.08.T/T1.8-202 | | COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-202, in the FSAR Section Column, delete the commas after 7.5.2 and 7.5.3.5 | | 7542 | STD | PT02 | FSAR01 | 07.05-01 | ERRATA | | | 7725 | STD | PT02 | FSAR01 | 01.08.T/T1.8-202<br>13.06-01<br>01.08.T/T1.8-202 | Additional change<br>consistent with Qb<br>7295DCD Rev 18<br>Revised response to<br>RAI 14.03,12-01<br>(SNC Ltr ND-10-<br>0886) | COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-202, COL Item 13.6-1, will be revised to include the following new FSAR Section reference: 14.3.2.3.2 COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-202, COL Item 13.6-1, will be revised to change the FSAR Section | | HAR-150 | HAR | PT02 | FSAR01 | 13.06-01 | Editorial | reference from "13.6" to "13.6.1." | | | | COLA | | | | | |------------|--------|------|---------|------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Part | Chapter | Section | Basis for Change | Change Summary | | 7711 | STD | PT02 | FSAR01 | 01.08.T/T1.8-202<br>15.00-01 | SUPERSEDED by COL-SER-OI-CH15, SNC Ltr ND-10-1527 DCD Rev 18, based on WEC letter DCP/NRC2461 dated 20090506Editorial for consistency with DCD and with FSAR Chapter 15 changes identified in COL-SER OI-Ch15 S1 response to OI 15.00-01 ltem 1 SNC Ltr ND-10-1018 | COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-202, will be revised to switch the DCD and FSAR references for new line item for COL Item 15.0-1 to read as follows: . 15.0-1 Documentation of Plant Calorimetric 15.0.15.1 15.0.15 H Uncertainty Methodology | | | | | | 01.08.T/T1.8-202 | Additional change<br>consistent with Ob<br>7250DCD Rev 18,<br>based on WEC letter<br>DCP/NRC2461 dated<br>20090506COL-SER-<br>Ol-Ch15 S1 response<br>to Ol 15.00-01 Item 1 | COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-202, COL Item 15.0-1, will be revised to include the following new | | 7726 | STD | PT02 | FSAR01 | 15.00-01 | SNC Ltr ND-10-1018 | FSAR Section reference: 15.0.3.2 | | HAR-091 | HAR | PT02 | FSAR01 | 01.08.T/T1.8-202<br>18.02-02 | Voluntary Response<br>related to Emergency<br>Operations Facility<br>(EOF) Design per<br>NPD-NRC-2010-093<br>(H-0654)<br>SUPERSEDED by | HAR COLA Part 2, FSAR Chapter 1, Table 1.8-202, COL (tem Tabulation, will be revised to add FSAR Section 9.5.2.2.3.1 to COL (tem 18.2-2. | | 7259 | STD | PT02 | FSAR01 | 01.08.T/T1.8-203 | VEGP VOL CH07 S1<br>response to 07.04-<br>001 item 2 SNC Ltr<br>ND-10-1266<br>VEGP-VOL-CH07<br>response to 07.04-<br>001 item 2 SNC Ltr<br>ND-10-11118 | COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-203, will be revised to include the following plant interface item: Matching Section or Item No. Interface Interface Type Interface Item Subsection(1) 7.4 Post Accident Monitoring NNS 7.5.5 A System | | 1255 | 310 | 102 | JAKOT | 07.04 | 140-10-1110 | COLA Part 2, FSAR Chapter 1, Section 1.8, Table 1.8-203, will be revised to include the following plant interface item: | | 7540 | O.T.D. | OT00 | 504504 | 01.08.T/T1.8-203 | VEGP-VOL-CH07<br>response to 07.04-<br>001 item 2 SNC Ltr | Matching Section or Item No. Interface Interface Type Interface Item Subsection(1) 7.4 Post Accident Monitoring NNS Combined 7.5.5 System License Applicant | | 7543 | STD | P102 | FSAR01 | 07.04 | ND-10-1266 | Coordination COLA Part 2, FSAR Table 1.8-203, will be revised (following the associated revision to the DCD) to add the following new Item | | 7049 | STD | PT02 | FSAR01 | 01.08.T/T1.8-203<br>09.08 | VEGP RAI LTR 050<br>response to RAI<br>09:03.03-001 item 1<br>(SNC Ltr ND-10-<br>0765) | No. 9.8: Item No. Interface Interface Type Matching Interface Item Section or Subsection <sup>(1)</sup> 9.8 Requirements NNS Site implementation 9.2.9.2.2 for location and size of waste water retention basins and associated plant outfall | | | | | | 01.08.T/T1.8-203 | | COLA Part 2, FSAR Table 1.8-203, Item 9.8 will be revised to add "(also referred to as settling basin or neutralization basin in | | HAR-151 | HAR | PT02 | FSAR01 | 09.08 | Editorial clarification To match the | the FSAR)" after "waste water retention basins" under the Interface column. | | LNP-391 | LNP | PT02 | FSAR01 | 01.08.T/T1.8-203<br>Note | corresponding note<br>for the R-COLA,<br>Table 1.8-205 | COLA Part 2, FSAR Table 1.8-203, add the following sentence as the second sentence for Note a): "Section/Subsection designations are FSAR unless otherwise noted." | | | | | T | 01.09.T / T1.9-201 | | | | HAR-092 | STD | PT02 | FSAR01 | Sheet 1 | Editorial Correction | Revise Table 1.9-201 Sheet 1 of 1 to Read: Sheet 1 of 18 | | | | COLA | | | | | |--------------|------|------|---------|-----------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Part | Chapter | Section | Basis for Change | Change Summary | | | | | | | | COLA Part 2, FSAR Chapter 1, Section 1.9, Table 1.9-201, is revised to include Regulatory Guide 1.11 to read: | | 8440 | STD | PT02 | FSAR01 | 01.09.T / T1.9-201<br>1.011 | DCD Rev 18 | 1.11 Instrument Lines Penetrating the Primary Reactor Containment See DCD Table 1.9-1 (Rev. 1, March 2010) | | | | | | 01.09.T / T1.9-201 | VEGP-VOL-CH14<br>Qualification Req<br>response item 1 SNC | 1. COLA Part 2, FSAR Chapter 1, Section 1.9, Table 1.9-201, information for Regulatory Guide 1.28, will be revised to add the following additional FSAR section reference: | | 8223 | STD | PT02 | FSAR01 | 1.028 | Ltr ND-10-2204 | 14.2.2.2 | | 6638 | STD | PT02 | FSAR01 | 01.09.T / T1.9-201<br>1.078 | BLN RAI LTR 168<br>response to RAI<br>06.04-007 item 1 | Revise COLA Part 2, Chapter 1, Section 1.9, Table 1.9-201, to include the following additional cross-reference listing in the FSAR Chapter, Section, or Subsection column for Regulatory Guide 1.78: 6.4.3 | | - | | | | 01.09.T/T1.9-201 | VEGP-VOL-Ch03<br>SIP response to STD<br>COL 03.08-005 item<br>2 SNC Ltr ND-10- | COLA Part 2, FSAR Chapter 1, Section 1.9, Table 1.9-201, Regulatory Guide 1.160 will be revised to add the following new FSAR Subsection references prior to the existing FSAR Section reference of 17.6 (NEI 07-02A): 3.8.3.7 3.8.4.7 | | 7785 | STD | PT02 | FSAR01 | 1.160 | 1594 | 3.8.5.7 | | | | | | 01.09.T/T1.9-201 | COL-SER-OI-Ch03<br>S7 response to OI<br>03.09-002(b) item 4 | (4) Revise Subsection 1.9, Table 1.9-201, for Regulatory Guide 1.192, from a listing in the FSAR Chapter, Section, or Subsection column of: Not referenced, see Appendix 1 AA To read: | | 7185 | STD | PT02 | FSAR01 | 1.192 | SNC Ltr ND-10-0949 | 3.9.6.3 2. Revise COLA Part 2, Chapter 1, Section 1.9, Table 1.9-201, for Regulatory Guide 1.196, from a listing in the FSAR | | 6639<br>7786 | | | FSAR01 | 01.09.T/T1.9-201<br>1.199 | RAI LTR 168 response to RAI 06.04-007 item 2 VEGP-VOL-Ch03 SIP response to STD COL 03.08-005 item 3 SNC Ltr ND-10- 1594 RAI LTR 057 response to RAI 03.12-002 (SNC LTR | Not referenced; see Appendix 1AA To read: 6.4.3 3. COLA Part 2, FSAR Chapter 1, Section 1.9, Table 1.9-201, Regulatory Guide 1.199 will be revised to read: DCD discussion only; See DCD Table 1.9-1 COLA Part 2, FSAR Chapter 1, Table 1.9-204, will be revised to include a new line item, to read: | | 7750 | STD | DTOS | FSAR01 | 01.09.T/T1.9-204<br>B88-11 | ND-10-1263 and ND-<br>10-1501), Item 1 | 88-11 Pressurizer Surge Line 3.9.3.1.2 Thermal Stratification | | 7758 | | | | 01.09.T / T1.9-204 | VEGP-RAI-LTR-064<br>response to RAI<br>01.05-003 item 1 | 1. COLA Part 2, FSAR Chapter 1, Section 1.9, Table 1.9-204, Bulletin Number 05-01, Material Control and Accounting at Reactors and Wet Spent Fuel Storage Facilities, will be revised to read: Number Title Comment 05-01 Material Control and Accounting at Reactors 13.5.2.2.9 and Wet Spent Fuel Storage Facilities | | 8139 | STD | | FSAR01 | Sh02 | VEGP-RAI-LTR-063 response to RAI 01.05-002 item 1 SNC Ltr ND-10-2114 | 1. COLA Part 2, FSAR Chapter 1, Subsection 1.10.2, last paragraph, will be revised from: This assessment identified administrative and managerial controls to avoid impacts to SSCs from construction. The results of the assessment are presented in Table 1.10-202. To read: The initial assessment consisted of a review of individual SSCs and LCOs to determine whether an item is applicable, or may be eliminated due to either examination or being internal and specific to an operating unit. The assessment identified the SSCs that could reasonably be expected to be impacted by construction activities unless administrative and managerial controls are established. The results of the assessment are presented in Table 1.10-202. Periodic assessment during construction is addressed in Appendix 13AA, Subsection 13AA.1.1.1.8 | # Attachment 1 - HAR COLA Revision 3 Roadmap of Changes | | | COLA | | | | T | |------------|------|-------|---------|---------------------|------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Saction | Basis for Change | Change Summany | | Cnange ID# | COLA | Part | Chapter | Section | pasis for Change | Change Summary | | i | | 1 | | | | 2. COLA Part 2, FSAR Chapter 1, Subsection 1.10.3, last paragraph, will be revised to read: | | i l | Ì | | | | VEGP-RAI-LTR-063 | L | | i l | | 1 | | | response to RAI | The above discussed controls to eliminate or mitigate construction hazards that could potentially impact operating unit SSCs | | i | l | | | | 01.05-002 item 2 | important to safety are in place when there is an operating nuclear unit on the site. Additional controls may be established | | 8140 | STD | PT02 | FSAR01 | 01.10.03 | SNC Ltr ND-10-2114 | during construction as addressed in Appendix 13AA, Subsection 13AA.1.1.1.1.8. | | i l | | | | | VEGP-RAI-LTR-063 | | | i l | | | | | response to RAI | | | i l | | | | | 01.05-002 item 5 | | | i l | | | | | SNC Ltr ND-10-<br>2114 | 5. COLA Part 2, FSAR Chapter 1, Subsection 1.10, Table 1.10-202, will be revised to read: | | i l | | | | | (Note that this | 3. COLA Part2, PSAR Grapter 1, Subsection 1.10, Table 1.10-202, will be revised to read. | | i l | l | | | | change actually | Equipment and Material • Releases of Flammable, Hazardous or Toxic | | i l | | | | | affects Table 1.10- | Laydown, Storage, Materials | | 8143 | STD | DTO2 | EQAD01 | 01.10.T / T1.10-201 | 201, not 202.) | Warehousing | | 0143 | 310 | F102 | FOARUI | 01.10.1711.10-201 | VEGP-RAI-LTR-063 | wateriousing | | i l | | | | | response to RAI | 4, COLA Part 2, FSAR Chapter 1, Subsection 1.10, Table 1.10-202, will be revised to include the following new item: | | i l | | | | | 01.05-002 item 4 | 1. 355.1. a.r.2, 1.3.1. S.a.p.1.1.1, Gabassian 1.10, rabia 1.10 252, will be remode to module the following new items. | | 8142 | STD | PTO2 | FSAR01 | 01.10.T / T1.10-202 | SNC Ltr ND-10-2114 | Impact of Local Flooding • Safety-related structures, systems, and components (SSCs) | | | 15.5 | | . 5, ., | | | 6. COLA Part 2, FSAR Chapter 1, Subsection 1.10, Table 1.10-203, will be revised to include the following new item: | | i l | 1 : | | | | VEGP-RAI-LTR-063 | 200, 100, 100, 100, 100, 100, 100, 100, | | i l | | | | | response to RAI | Impact of Local Flooding • Site grading and drainage provisions consider | | i | | | | | 01.05-002 item 6 | potential flooding impacts from local intense | | 8144 | STD | PT02 | FSAR01 | 01.10.T / T1.10-203 | SNC Ltr ND-10-2114 | precipitation | | | | | | | VEGP-RAI-LTR-063 | 7. COLA Part 2, FSAR Chapter 1, Subsection 1.10, Table 1.10-203, will be revised to include the following new item: | | i l | | | | | response to RAI | | | i l | | | | | 01.05-002 item 7 | Impact of Site Groundwater • Administrative controls address groundwater | | 8145 | STD | PT02 | FSAR01 | 01.10.T / T1.10-203 | SNC Ltr ND-10-2114 | Dewatering level monitoring | | | | | | | | COLA Part 2, FSAR Chapter 1, Appendix 1AA, is revised to include Regulatory Guide 1.11 to read. | | i l | | Į | | | i | | | i l | | | | | | Regulatory Guide 1.11, Rev. 1, 3/10 – Instrument Lines Penetrating the Primary Reactor Containment | | i | | | | | Ì | | | 8441 | STD | PT02 | FSAR01 | 01AA 1.011 | DCD Rev 18 | Conformance with the design aspects is as stated in the DCD. This guidance is completely within the scope of the DCD. | | | | | | 01AA RG 1.028 | Editorial | COLA Part 2, Appendix 1AA, Regulatory Guide 1.28, add the word "General" under the column "Criteria Section" | | HAR-153 | HAR | PT02 | FSAR01 | 01AA RG 1.033 | Editorial | COLA Part 2, Appendix 1AA, Regulatory Guide 1.33, delete "& C.3" from the first entry in the Criteria Section column. | | | | | | | | COLA Part 2, Appendix 1AA, Regulatory Guide 1.97, add the following sentence as the second sentence to the conformance | | i | | | | | | statement: | | i l | | | | | To match VEGP R- | | | LNP-392 | HAR | PT 02 | FSAR 01 | 01AA RG 1.097 | COLA | "Conformance with this Regulatory Guide for programmatic and/or operational aspects is documented below." | | i T | | | | | VEGP-VOL-Ch03 | | | i l | | | | | SIP response to STD | 4. COLA Part 2, FSAR Chapter 1, Appendix 1AA, Regulatory Guide 1.199 will be revised to read: | | i l | | | | | COL 03.08-005 item | L | | | l i | | | <b></b> | 4 SNC Ltr ND-10- | Conformance with Revision 0 of the Regulatory Guide is as stated in the DCD. | | 7787 | STD | PT02 | FSAR 01 | 01AA RG 1.199 | 1594 | This guidance is completely within the scope of the DCD. | | Chartera | | | | | | | | Chapter 2 | | | | | Г | | | i l | 1 | | | | | COLA Part 2, FSAR Chapter 2, Section 2.0, Table 2.0-201, first column, under the "Seismic" | | i l | | | | | | related site parameter, will be revised from "SSE" to "CSDRS". | | i | | | , | | | In addition, the beginning of the second column, under the "Seismic" related AP1000 DCD | | i l | | i | | | | site parameter "SSE" (now "CSDRS"), will be revised from: | | | | | | | | | | | | i | | | | spectra (See Figures 5.0-1 and 5.0-2). Seismic input is defined | | i l | | | | | | To read: | | i l | | | | | COL VOL 02.00-001, | CSDRS free field peak ground acceleration of 0.30 g with modified Regulatory Guide 1.60 | | i l | | | | | Item 1 (SNC LTR ND- | response spectra (See Figures 5.0-1 and 5.0-2.). The SSE is now referred to as CSDRS. | | 6953 | STD | PT 02 | FSAR 02 | 02.00.T/T2.0-201 | 10-1300) | Seismic input is defined | | 6953 | STD | PT 02 | FSAR 02 | 02.00.T/T2.0-201 | Item 1 (SNC LTR ND- | SSE free field peak ground acceleration of 0.30 g with modified Regulatory Guide 1.60 response spectra (See Figures 5.0-1 and 5.0-2). Seismic input is defined To read: CSDRS free field peak ground acceleration of 0.30 g with modified Regulatory Guide 1.60 response spectra (See Figures 5.0-1 and 5.0-2.). The SSE is now referred to as CSDRS. | | | | COLA | | | | | |------------|------|-------|---------|------------------|-------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Part | Chapter | Section | Basis for Change | Change Summary | | 7229 | STD | PT 02 | FSAR 02 | 02.00.T/T2.0-201 | COL VOL 02.00-001,<br>Item 2 (SNC LTR ND-<br>10-1300) | COLA Part 2, FSAR Chapter 2, Section 2.0, Table 2.0-201, second column, second paragraph, under the "Seismic" related AP1000 DCD site parameter SSE (now CSDRS), will be revised from: The hard rock high frequency (HRHF) ground motion spectra (GMRS) are shown in Figure 5.0-3 and Figure 5.0-4 defined at the foundation level for 5% damping. The HRHF GMRS provides an alternative set of spectra for evaluation of site-specific GMRS. A site is acceptable if its site specific GMRS fall within the AP1000 HRHF GMRS. To read: The hard rock high frequency (HRHF) envelope response spectra are shown in Figure 5.0-3 and Figure 5.0-4 defined at the foundation level for 5% damping. The HRHF envelope response spectra provide an alternative set of spectra for evaluation of site-specific GMRS. A site is acceptable if its site-specific GMRS falls within the AP1000 HRHF envelope response spectra. Evaluation of a site for application of the HRHF envelope response spectra includes consideration of the limitation on shear wave velocity identified for use of the HRHF envelope response spectra. This limitation is defined by a shear wave velocity at the bottom of the basemat equal to or higher than 7,500 fps, while maintaining a shear wave velocity equal to or above 8,000 fps at the lower depths. | | 7230 | STD | PT 02 | FSAR 02 | 02.00.T/T2.0-201 | COL VOL 02.00-001, | COLA Part 2, FSAR Chapter 2, Section 2.0, Table 2.0-201, second column, under the "Seismic" related AP1000 DCD site parameter "Fault Displacement Potential," will be revised from "Negligible" to read: No potential fault displacement considered beneath the Seismic Category I and Seismic Category II structures and immediate surrounding area. The immediate surrounding area includes the effective soil supporting media associated with the Seismic Category I and Seismic Category II structures. | | 7232 | STD | PT 02 | FSAR 02 | 02.00.T/T2.0-201 | COL VOL 02.00-001,<br>Item 4 (SNC LTR ND-<br>10-1300) | COLA Part 2, FSAR Chapter 2, Section 2.0, Table 2.0-201, second column, under the "Soil" related AP1000 DCD site parameter "Maximum Allowable Dynamic Bearing Capacity for Normal Plus Safe Shutdown Earthquake (SSE)," will be revised to remove the "Maximum Allowable" portion of the parameter to read: Dynamic Bearing Capacity for Normal Plus Safe Shutdown Earthquake (SSE) | | 7233 | STD | PT 02 | FSAR 02 | 02.00.T/T2.0-201 | COL VOL 02.00-001,<br>Item 5 (SNC LTR ND-<br>10-1300) | COLA Part 2, FSAR Chapter 2, Section 2.0, Table 2.0-201, second column, under the "Soil" related AP1000 DCD site parameter "Liquefaction Potential," will be revised from "Negligible" to read: No liquefaction considered beneath the seismic Category I and seismic Category II structures and immediate surrounding area. The immediate surrounding area includes the effective soil supporting media associated with the seismic Category I and seismic Category II structures. | | 7234 | STD | PT 02 | FSAR 02 | 02.00.T/T2.0-201 | COL VOL 02.00-001,<br>Item 6 (SNC LTR ND-<br>10-1300) | 6. COLA Part 2, FSAR Chapter 2, Section 2.0. Table 2.0-201, third column, under the "Soil" related site specific COLA site characteristic "Liquefaction Potential" will be revised from "None" to read: None at the site-specific SSE. Foundations of seismic Category I structures are on rock. | | 6954 | STD | | | 02.00.T/T2.0-201 | | COLA Part 2, FSAR Chapter 2, Section 2.0, Table 2.0-201, second column, under the "Soil" related AP1000 DCD site parameter "Minimum Soil Angle of Internal Friction," will be revised from: Greater than or equal to 35 degrees below footprint of nuclear island at its excavation depth. To read: The minimum soil angle of internal friction is greater than or equal to 35 degrees below the footprint of nuclear island at its excavation depth. If the minimum soil angle of internal friction is below 35 degrees, a site-specific analysis shall be performed using the site-specific soil properties to demonstrate stability. | | 7515 | STD | PT 02 | FSAR 02 | 02.00.T/T2.0-201 | COL VOL 02.00-001,<br>Item 8 (SNC LTR ND-<br>10-1300) | COLA Part 2, FSAR Chapter 2, Section 2.0, Table 2.0-201, first column, under the "Soil" related site parameter, will be revised to add a new site parameter: Limits Of Acceptable Settlement Without Additional Evaluation <sup>®</sup> (superscript) | | | | COLA | | | | | |-------------|------|---------------|------------|---------------------------|-----------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | Citaling io | 002 | , | Опария | - CONION | Duois for Gridings | Change Summary LOUA Part 2, FSAR Chapter 2, Section 2.0, Table 2.0-201, second column, under the "Soil" | | | | | | | | related site parameter, will be revised to add the AP1000 DCD Site Parameter values for the | | | | İ | | | | new settlement site parameter: Differential Across Nuclear Island 1/2 inch in 50 ft | | | | | | | | Foundation Mat | | | | | | 1 | | - odiedon Ma | | | | | | | | Total for Nuclear Island Foundation 6 inches | | | | | | | | Mat | | | | | | | | | | | | | | 1 | | Differential Between Nuclear Island 3 inches | | | | | | | | and Turbine Building <sup>®</sup> | | | | | | İ | | Differential Between Nuclear Island 3 inches | | | | | | 1 | | and Other Buildings® | | | | | | 1 | | and Other Buildings | | | | | | ļ | | (i) Additional evaluation may include evaluation of the impact of the elevated | | | | l | | | | estimated settlement values on the critical components of the AP1000, | | | | | | | | determining a construction sequence to control the predicted settlement | | | | 1 | | | | behavior, or developing an active settlement monitoring system throughout the | | İ | | 1 | | | COL VOL 02.00-001, | entire construction sequence as well as a long-term (plant operation) plan. | | | | | | | Item 9 (SNC LTR ND- | (j) Differential settlement is measured at center of Nuclear Island and center of | | 7516 | STD | PT 02 | FSAR 02 | 02.00.T/T2.0-201 | 10-1300) | adjacent structures. | | | | | | | | COLA Part 2, FSAR Chapter 2, Section 2.0, Table 2.0-201, third-fourth-fifth columns, under | | | | ] | | | | the "Soil" related site parameter, will be revised to add the LNP site | | | Ì | | | | | characteristic information for the new settlement site parameter which correspond to the new | | | | 1 | | | | DCD site parameter items: | | | 1 | | | | COL VOL 02.00-001. | <1/4 inch in 50 ft (projected) 2.5.4.10.3 Yes | | | ļ | | | | Item 10 (SNC LTR | < 1 inch (projected) (projected) < 1 inch (projected) | | HAR-002 | HAR | PT 02 | FSAR 02 | 02.00.T/T2.0-201 | ND-10-1300) | < 1 inch (projected) | | | | 1 3= | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | İ | | | | COLA Part 2, FSAR Chapter 2, Section 2.0, Table 2.0-202, sheet 1 of 2, DCD column | | | | | | | | header for HVAC Intake from the "Ground Level Containment Release Points" will be | | | l | | | | | revised to omit note (h) from header notations (c,h) to read: (c), and to remove note (h) from the | | | l | | | | COL VOL 02.00-001,<br>Item 11 (SNC LTR | Notes section of the table. This note currently reads: h) The LOCA dose analysis models the ground level containment release point HVAC intake | | 7297 | STD | PT 02 | ESAR 02 | 02.00.T/T2.0-202 | ND-10-1300) | atmospheric dispersion factors. Other analyses model more conservative values. | | 1231 | 310 | 1 1 02 | I OAK 02 | 02.00.1712.0-202 | 110-10-1000) | dissipation dispersion radios. Once analyses model more conservative values. | | | 1 | | | | 1 | | | | 1 | | | | 1 | COLA Part 2, FSAR Chapter 2, Subsection 2.2.2.7, first paragraph, second sentence will be revised to replace "(50 mi. | | HAR-016 | HAR | PT 02 | FSAR 02 | 02.02.02.07 | Editorial | radius)" with "(80 km [50 mi.] radius)" | | | 1 | | | | | COLA Part 2, FSAR Chapter 2, Subsection 2.3.1.2.2, next to last paragraph (page 2.3-9) revise "179 km/h (112 mph)" to "180 | | HAR-017 | HAR | PT 02 | FSAR 02 | 02.03.01.02.02 | Editorial | km/h (112 mph)" for consistency in unit conversion. | | 11A D C1C | l | DT 22 | ECA 5 44 | 02.03.01.T/T2.3.1- | F 414-4-4 | COLA Day 2 COAD Charles 2 Table 2.2.4.202 and a hardeste the better of the fall- | | HAR-018 | HAR | PT 02 | FSAR 02 | 202<br>02.03.03.T/T2.3.3- | Editorial<br>NPD-NRC-2009-069 | COLA Part 2, FSAR Chapter 2, Table 2.3.1-202 add a border to the bottom of sheet 1 of the table. | | HAR-003 | HAR | PT 02 | FSAR 02 | | H-0458 Response | Add "(-108°F to +108°F calculated)" for the instrument range below the line for Differential Pressure on Table 2.3.3-202 | | 1,7,11,-000 | 1 | · · · · · · · | . 5/11/ 02 | | ., 0.001(00)01136 | To the state of th | | | 1 | | | | | COLA Part 2, FSAR Chapter 2, Subsection 2.4.3.3, the sentence, "Land Surface Areas - Unit hydrographs were applied to | | | l | l | | l | L | transform excess rainfall over land surface areas into runoff." needs to be added to the following bulleted items as "• Land | | HAR-019 | HAR | PT 02 | FSAR 02 | 02.04.03.03 | Editorial | Surface Areas - Unit hydrographs were applied to transform excess rainfall over land surface areas into runoff." | | | 1 | 1 | | · · | 1 | COLA Part 2, FSAR chapter 2, Subsection 2.4.5.1 reformat the text and moved the "and" from the bottom line to the next line | | | 1 | | | | | above as follows: | | | 1 | 1 | | | 1 | "Where | | | 1 | | | | | AF is the asymmetry factor in KT, | | | 1 | | | | 1 | T is the forward wind speed of the storm in KT, | | | 1 | | | | | T0 = 1 when AF and T are in KT, and | | HAR-020 | LLAB | DT 02 | EGVB 03 | 02.04.05.01 | Editorial | and β is the angle between track direction and the surface wind direction." | | 1 I/AIN-UZU | LUAR | 1 - 1 - 02 | I OUL OZ | JUZ.U4.UU.U I | LAKVIIGI | | | Change ID# | COLA | COLA | Chapter | Section | Basis for Change | Change Summary | |--------------------|------------|-------|---------|------------------------------------------------------|------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | onunge to ii | | , | J.III. | | | COLA Part 2, FSAR Chapter 2, Subsection 2.4.5.1 will be revised from: | | | | | | | | where $V(t)$ is the inland storm wind speed on traveling overland for time (t) hours after landfall, $V_b$ is the background wind speed, $R_I$ is the initial decay factor just after the landfall, $V_b$ is the storm wind speed just before the landfall, and $\alpha$ is a coefficient." | | | | | | | | To read: | | | | | | | | Reformatted the text as follows: "where $V(t)$ is the inland storm wind speed on traveling overland for time (t) hours after landfall, $V_b$ is the background wind speed, $R_f$ is the initial decay factor just after the landfall, $V_0$ is the storm wind speed just before the landfall, | | | | | | | | and<br>α is a coefficient." | | HAR-021 | HAR | PT 02 | FSAR 02 | 02.04.05.01<br>02.04.01.T/T2.4.1- | Editorial | | | HAR-022 | HAR | PT 02 | FSAR 02 | | Editorial | COLA Part 2, FSAR Chapter 2, Table 2.4.1-202 (Sheet 1 of 2) add a border line at the bottom of the table on Sheet 1. | | HAR-023 | HAR | PT 02 | FSAR 02 | 02.04.01.T/T2.4.1-<br>205 Sh 1<br>02.04.01.T/T2.4.1- | Editorial | COLA Part 2, FSAR Chapter 2, Table 2.4.1-205 (Sheet 1 of 2) add a border line at the bottom of the table on Sheet 1. COLA Part 2, FSAR Chapter 2, Table 2.4.1-207 (Sheets 1 and 2 of 3) add a border line at the bottom of the table on Sheets 1 | | HAR-024 | HAR | PT 02 | FSAR 02 | 207 Sh 1, 2<br>02.04.01.T/T2.4.1- | Editorial | and 2. COLA Part 2, FSAR Chapter 2, Table 2.4.1-208 (Sheets 1 and 2 of 3) add a border line at the bottom of the table on Sheets 1 | | HAR-025 | HAR | PT 02 | FSAR 02 | | Editorial | and 2. | | HAR-026 | HAR | PT 02 | FSAR 02 | | Editorial | COLA Part 2, FSAR Chapter 2, Table 2.4.3-211 add a border line at the bottom of the table on Sheets 1. | | HAR-027 | HAR | PT 02 | FSAR 02 | | Editorial | COLA Part 2, FSAR Chapter 2, Table 2.4.3-226 add a border line at the bottom of the table on Sheet 1. COLA Part 2, FSAR Chapter 2, Subsection 2.5.0.1.1, third paragraph, fifth line add "close to or" after "distance of" and before | | HAR-072 | HAR | | | 02.05.00.01.01<br>02.05.00.02 | Editorial<br>Editorial | "slightly more." COLA Part 2, FSAR Chapter 2, Subsection 2.5.0.2, will be revised to remove the reference to Regulatory Guide 1.165. | | HAR-073<br>HAR-028 | HAR<br>HAR | | | 02.05.00.04 | Editorial | COLA Part 2, FSAR Chapter 2, Subsection 2.5.0.2, win be revised to remove the reference to Regulatory Guide 1.165. COLA Part 2, FSAR Chapter 2, Subsection 2.5.0.4, third paragraph after the bullet list change "safety-related structures" to "the nuclear islands." COLA Part 2, FSAR Chapter 2, Subsection 2.5.0.4, fourth paragraph | | | | | | | | Add a new sentence to end of 4th paragraph that reads: | | HAR-029 | HAR | PT 02 | FSAR 02 | 02.05.00.04 | | "Field verification testing will be performed during construction to ensure compacted granular fill placed under other structures adjacent to the nuclear islands will not liquefy." | | HAR-030 | HAR | PT 02 | FSAR 02 | 02.05.00.04 | Editorial | COLA Part 2, FSAR Chapter 2, Subsection 2.5.0.4, fifth paragraph after the bullet list change "safety-related structures" to "the nuclear islands." | | HAR-057 | HAR | PT 02 | FSAR 02 | 02.05.01.01 | Editorial | COLA Part 2, FSAR Chapter 2, Subsection 2.5.1.1, first paragraph, last sentence will be revised to add "close to or" after "area," and before "just outside the" | | HAR-058 | HAR | PT 02 | FSAR 02 | 02.05.01.01.01.05 | Editorial | COLA Part 2, FSAR Chapter 2, Subsection 2.5.1.1.1.5, first paragraph, first sentence delete the words "that is" after "sea level" and before "called" | | | | | | | | COLA Part 2, FSAR Chapter 2, Subsection 2.5.1.1.4.2.3 delete the first paragraph and move to Section 2.5.1.1.4.2.4, Post-Cretaceous and Cenozoic Faults. The first paragraph is split into two and now reads as: | | | | | | | | Post-Cretaceous and Cenozoic Faults. (Prowell compilation [Reference 2.5.1 256]). Many investigators have recognized and documented post rift faulting of Cretaceous and Cenozoic ages in the Atlantic Coastal Plain (Figure 2.5.1 213). Prowell compiled information and described evidence for possible Cretaceous and Cenozoic faults in the eastern United States and identified the Atlantic Coast tectonic province based on the presence of these faults (References 2.5.1 256 and 2.5.1-225). Most of the HAR site region is located within the Atlantic Coast tectonic province. | | | | | | 02.05.01.01.04.02.0<br>3<br>02.05.01.01.04.02.0 | | Most of the faults, which have displacements as great as hundreds of feet, trend roughly parallel to the regional fabric of Precambrian and Paleozoic crystalline rocks and are as long as 100 km (60 mi.) (Reference 2.5.1.242). The dips of faults range from 40 to 85 degrees, and may vary along a fault depending on the physical properties of the rocks in the adjacent fault blocks (Prowell in Reference 2.5.1-225). The most recent movement on many of these faults has been reverse motion due to the compressive stress regime of the southeastern United States (Reference 2.5.1.242) (see Subsection 2.5.1.1.4.1). A component of lateral slip has been reported for some of these reverse faults (Prowell in Reference 2.5.1-225). Slip rates on these faults vary locally from 0.3 to 1.5 m (1 to 5 ft.) per m.y., but during the past 110 m.y. have been relatively uniform at | | HAR-059 | HAR | PT 02 | FSAR 02 | | Editorial | approximately 0.5 m (1.6 ft.) per m.y. (Reference 2.5.1 242). | | | | COLA | | | | | |-------------|---------|--------|---------|--------------------------------|------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Part | Chapter | Section<br>02.05.01.01.04.02.0 | Basis for Change | Change Summary | | HAR-060 | HAR | PT 02 | FSAR 02 | | Editorial | COLA Part 2, FSAR Chapter 2, Subsection 2.5.1.1.4.2.4, first paragraph, second sentence under <u>Graingers Wrench Zone</u> will be revised to change "aeromagnetic" to "magnetic" | | HAR-061 | HAR | PT 02 | FSAR 02 | 02.05.01.01.04.02.0<br>5.01.04 | Editorial | COLA Part 2, FSAR Chapter 2, Subsection 2.5.1.1.4.2.5.1.4, fifth paragraph, fifth and seventh sentences and sixth paragraph, second sentence will be revised to change "aeromagnetic" to "magnetic" (3 instances). | | | | | | | | COLA Part 2, FSAR Chapter 2, Subsection 2.5.1.1.4.2.5.1.4. Vaughn et al. and Hatcher et al. (2010) added as a new references 2.5.1-391 and 2.5.1-392, respectively to this subsection and to the References (2.5.7). Text in the 8th and 9th paragraphs were revised for new information from these references and now read as: | | | | | | | | "Wheeler (Reference 2.5.1 259) assigns the ETSZ to Class C based on the lack of surficial geologic evidence that clearly demonstrates the occurrence of large earthquakes within the seismic zone. | | | | | | 02.05.01.01.04.02.0 | | An NRC-sponsored research effort was initiated in the ETSZ in the last half of 2009 to help clarify the Late Quaternary earthquake history and potential of this seismic zone. At locations east to northeast of Knoxville, TN within Late Quaternary terrace deposits, Vaughn et al. (Reference 2.5.1-391) and Hatcher et al. (Reference 2.5.1-392) reported the occurrence of outcrop-scale strike-slip, reverse, and normal faults and prevalent fractures; minor paleoliquefaction features; and anomalous fractured and disrupted features attributed to liquefaction and forceful expulsion of groundwater during one or more major Late Quaternary earthquakes. These preliminary findings suggest that the ETSZ has a long history of Late Quaternary movement, but the recurrence interval and size of prehistoric earthquakes is yet to be determined. The available data are not sufficient to determine if the ETSZ could be considered a zone of repeated large-magnitude earthquakes. Therefore, despite the occurrence of moderate historical earthquakes and of continuing smaller earthquakes in this seismic zone that indicates tectonic activity in the area, based on the review of literature and new unpublished information, it is concluded that there is no definitive new information that suggests that the EPRI-SOG characterization of the ETSZ as outlined in Subsection 2.5.2.2.1 needs to be updated." | | HAR-062 | HAR | PT 02 | FSAR 02 | | Editorial | Cubscular 2.0.2.2.1 necus to be appealed. | | HAR-063 | HAR | PT 02 | FSAR 02 | 02.05.01.01.04.02.0<br>5.02.02 | Editorial | COLA Part 2, FSAR Chapter 2, Subsection 2.5.1.1.4.2.5.2.2, sixth bullet will be revised to change "aeromagnetic" to "magnetic", Same change made in "East Coast Fault System - Southern (ECFS-S) Segment", 1st paragraph, 2nd sentence. | | HAR-064 | HAR | PT 02 | FSAR 02 | 02.05.01.01.04.02.0<br>5.03.01 | Editorial | COLA Part 2, FSAR Chapter 2, Subsection 2.5.1.1.4.2.5.3.1, last paragraph, last sentence will be revised to remove the reference to Regulatory Guide 1.165. | | | | | | 02.05.01.01.04.03.0 | | COLA Part 2, FSAR Chapter 2, Subsection 2.5.1.1.4.3.1, in the Sawmill Branch Fault subsection, first sentence, insert "of" | | HAR-065 | HAR | PT 02 | FSAR 02 | 1<br>02.05.01.01.04.04.0 | Editorial | between "analysis" and "microseismicity." COLA Part 2, FSAR Chapter 2, Subsection 2.5.1.1.4.4.2, third paragraph, second sentence will be revised to change | | HAR-066 | HAR | PT 02 | FSAR 02 | 2 | Editorial | "aeromagnetic" to "magnetic" (two instances). | | HAR-067 | HAR | PT 02 | FSAR 02 | 02.05.01.02.04.01.0<br>1 | Editorial | COLA Part 2, FSAR Chapter 2, Subsection 2.5.1.2.4.1.1, first paragraph, sixth sentence will be revised to change "aeromagnetic" to "magnetic" | | HAR-093 | HAR | PT 02 | FSAR 02 | 02.05.01, LOF | Editorial | Figure 2.5.1-214 and Figure 2.5.1-223 do not appear in the text, but do appear with a figure title in the List of Figures. Reference to Figure 2.5.1-214 added to 2.5.1.1.4.2.2, second paragraph, second sentence. Reference to Figure 2.5.1-223 added to 2.5.1.1.4.3.1, first paragraph, third sentence. | | HAR-094 | HAR | DT 02 | FSAR 02 | 02.05.01, 02.05.03, | Editorial | Figure 2.5.3-201 is called out in Section 2.5.1 only (Section 2.5.1.2.2, Section 2.5.1.2.4.1.1.3, Section 2.5.1.2.4.1.1.4, and Section 2.5.1.2.4.1.1.5). The following sentence has been added to the first paragraph of 2.5.3.1.1: "A map showing the locations of fault investigation trenches and geophysical surveys completed near the HAR site is shown on Figure 2.5.3-201." | | HAK-094 | nak | P1 02 | FSAR UZ | LOF | Editorial | locations of fault investigation trendles and geophysical surveys completed near the HAR site is shown on Figure 2.3.3-201. | | HAR-069 | HAR | PT 02 | FSAR 02 | 02.05.02 | Editorial | COLA Part 2, FSAR Chapter 2, Subsection 2 5.2 will be revised to Regulatory Guide 1.165 throughout the entire Subsection. | | HAR-074 | HAR | DT 02 | FSAR 02 | 02.05.02.F/F2.5.2- | Editorial | COLA Part 2, FSAR Chapter 2, Figure 2.5.2-205 will be revised to modify the source label for LAW-22 from "LAW-22" to "LAW-C11 (22)" for clarity with the text and tables. | | 11/11/-0/-4 | TIZALS. | 1 1 02 | TOARCOZ | 02.05.02.F/F2.5.2- | Lational | COLA Part 2, FSAR Chapter 2, Figure 2.5.2-206 will be revised to modify the source label for RND-C01 and RND-C02 on | | HAR-075 | HAR | PT 02 | FSAR 02 | 206<br>02.05.02.F/F2.5.2- | Editorial | Figure 2.5.2-206 from "RND-C01" to "RND-C01" (49)" and "RND-C02" to "RND-C02 (50)" for clarity with the text and tables. COLA Part 2, FSAR Chapter 2, Figure 2.5.2-224 will be revised to add following: | | HAR-076 | HAR | PT 02 | FSAR 02 | 224 | Editorial | | | | | | | 02.05.02.F/F2.5.2- | | COLA Part 2, FSAR Chapter 2, Figure 2.5.2-225 will be revised to add following: | | HAR-077 | HAR | PT 02 | FSAR 02 | | Editorial | "Note: CO1 is Source 49; CO2 is Source 50" for clarity with the text and the tables. | | | | | | 02.05.02.F/F2.5.2- | | COLA Part 2, FSAR Chapter 2, Figure 2.5.2-225 will be revised to add following: | | HAR-078 | HAR | PT 02 | FSAR 02 | | Editorial | "Note: Source C19 and 103 are alternative geometries" to improve clarity. COLA Part 2, FSAR Chapter 2, Subsection 2.5.2.1.2, the bullet for <b>January 8, 1817</b> , last sentence will revised from: | | : | | | | | | "The HAR catalog uses the USGS National Hazard Mapping catalog, which lists the location as latitude 32.9N, longitude 80W, near Charleston, South Carolina." | | | | | | | | To read: | | HAR-079 | HAR | PT 02 | FSAR 02 | 02.05.02.01.02 | Editorial | "The HAR catalog uses the USGS National Hazard Mapping catalog location, which is latitude 32N, longitude 80W, near Charleston, South Carolina." | | Change ID# | | | Chantar | Continu | Basis for Change | Change Summary | |-------------|------|--------|----------|---------------------------------------|------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | Part | Chapter | Section | Basis for Change | Change Summary | | HAR-095 | HAR | PT 02 | FSAR 02 | 02.05.02.F / F2.5.2-<br>304, LOF | Editorial | In the title for Figure 2.5 2-304, add the word "the" between "for" and "HAR." | | | | | | | | · | | 1AR-096 | HAR | PT 02 | FSAR 02 | 02.05.02.F / F2.5.2-<br>305, LOF | Editorial | In the title for Figure 2.5.2-305, add the word "the" between "for" and "HAR." | | HAR-071 H | HAR | PT 02 | FSAR 02 | 02.05.03.08 | Editorial | COLA Part 2, FSAR Chapter 2, Subsection 2.5.3.8, first paragraph following bullet list change "Regulatory Guide 1.165" to<br>"Regulatory Guide 1.208." | | | | | | | - | | | 1AR-004 | HAR | PT 02 | FSAR02 | 02.05.04.01.03<br>02.05.04.02.01.06.0 | Correction | Revise the reference to RG 1.206 from Section C.III.2.5,4.3 to read: Section C.I.2.5.4 | | HAR-031 I | HAR | PT 02 | FSAR 02 | 1 | Editorial | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.2.1.6.1 in the second bullet change "was" to "were." COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.2.1.6.1 first paragraph after the bullet list, second sentence delete: | | | | | | | | "but are not directly important to the safe performance of the Seismic Category 1 structures" | | | | | | | | and replace with: | | | | | | 02.05.04.02.01.06.0 | | | | HAR-032 | HAR | PT 02 | FSAR 02 | 1 | Editorial | ", and have been used as an indicator of the shear strength of clay seams within rock." | | | | | | | | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.2.1.6.3, first paragraph is revised from: | | | | | | | | The top of rock is shallow at the HAR safety related structure locations. The existing soil profile will be removed for construction of the nuclear islands and the adjacent Annex Buildings, as discussed in Subsection 2.5.4.5. Therefore, the soil profile has minimal effect on the performance of safety related structures. Laboratory samples of soils were collected primarily to provide data on soils that may be left in place under nonsafety related structures, and to support construction slope stability of the upper slopes of the nuclear island excavations. | | | | | | | | To read: | | HAR-033 | HAR | PT 02 | FSAR 02 | 02.05.04.02.01.06.0<br>3 | Editorial | The top of rock is shallow at the HAR structure locations. The existing soil profile will be removed for construction of the nuclear islands (seismic Category 1 structures) and the adjacent Annex Buildings and Turbine Buildings (seismic Category 2 structures), as discussed in Subsection 2.5.4.5. Therefore, the soil profile has minimal effect on the performance of these structures. Laboratory samples of soils were collected primarily to provide data on soils that may be left in place under other structures and to support construction slope stability of the upper slopes of the nuclear island excavations. | | | | | | | | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.2.1.6.3, second paragraph last two sentences are revised from: None of the soil like seams collected were considered sufficiently undisturbed for use as reliable consolidation test specimens. Therefore, correlation with index tests is considered the best available method to characterize the compressibility of these soil seams encountered below top of sound rock. To read: | | HAR-034 | HAR | PT 02 | FSAR 02 | 02.05.04.02.01.06.0<br>3 | Editorial | None of the soil like seams collected were considered sufficiently undisturbed for use as reliable consolidation or shear<br>strength test specimens. Therefore, correlation with index tests and with surficial soil shear strength test results are considered<br>the best available method to characterize the compressibility and shear strength of these soil seams encountered below top of<br>sound rock. | | | HAR | | FSAR 02 | 02.05.04.02.02.06.0 | Editorial | COLA Part 2, FSAR Chapter 2, Subsection 2 5.4 2.2.6.2, first paragraph, first sentence correct verb tense (is to are, etc.) | | | | | | 02.05.04.02.03.02 | Editorial | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.2.3.2, fourth paragraph, first sentence change "five samples" to "six samples." | | IAN-USUA II | LIAN | , 1 02 | I OAN UZ | 02.03.04.02.03.02 | Lanoliai | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.2.3.2, last paragraph will be revised from: | | | | | | | | "These soil engineering property data have been used to evaluate nuclear island construction slope stability, and are available for analysis of nonsafety-related structure foundations, but do not affect the performance of safety-related structures." | | | | | | | | To read: | | j | | | | 02.05.04.02.03.02 | Editorial | "These soil engineering property data have been used to evaluate nuclear island construction slope stability, and have been used as an indicator of the shear strength of clay seams within rock." | ## Attachment 1 - HAR COLA Revision 3 Roadmap of Changes | | | CO: 1 | | | | | |------------|------------|--------------|--------------|---------------------|------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | COLA<br>Part | Chapter | Continu | Basis for Change | Change Summary | | Change ID# | COLA | Рап | Chapter | Section | Dasis for Change | Change Summary | | | | | | | | | | | | | | | | | | | | | | | | | | | Ì | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | 1 | | | | | | | | DT 00 | 50 4 B 00 | 00.05.04.00.04.00 | F-40 | <u></u> | | HAR-037 | HAR | P1 02 | FSAR 02 | 02.05.04.02.04.02 | Editorial | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.2.4.2, first sentence revise "(V <sub>p</sub> )" to "(V <sub>p</sub> )" | | | | | | | | | | | | | | | | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.2.4.4, first paragraph after the bullet list will be revised as follows: | | | l i | | | | | COLA Part 2, PSAR Chapter 2, Subsection 2.5.4.2.4.4, first paragraph after the bullet list will be revised as follows. | | | | | | | | 1st sentence: change "safety-related structures" to "Seismic Category I or II structures". | | | <b>i</b> . | | | | | 2nd sentence: Add "surficial" after "Therefore, ". | | | | | | | | 3rd sentence: Add_surrical_after_interiore; 3rd sentence; Delete "are available for analysis of nonsafety-related structure foundations." and replace with "have been used | | HAR-038 | HAR | ומם ו | ESAR 02 | 02.05.04.02.04.04 | Editorial | | | 11415-030 | III | F 1 02 | OAR UZ | 02.03.04.02.04.04 | Luttollai | as an indicator of the shear strength of clay seams within rock." CULA Part 2, FSAR Chapter 2, Subsection 2.5.4.2.4.5 will be revised from: | | | | | | | | ] | | | | | | | | "Engineering properties of backfill to be placed adjacent to safety-related structures are discussed in Subsection 2.5.4.5.3." | | | | | | | | | | | | | | | | To read: | | | | | | | | | | HAR-039 | HAR | | | | Editorial | "Engineering properties of backfill to be placed adjacent to the seismic Category I structures (nuclear islands) and under | | HAR-040 | HAR | PT 02 | FSAR 02 | 02.05.04.03 | Editorial | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.3, first sentence will be revised to capitalize "State Plane North." | | | | | | | | | | | | | | | | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.3, second paragraph after bullet list, last sentence will be revised to delete | | HAR-041 | HAR | PT 02 | FSAR 02 | 02.05.04.03 | Editorial | "safety-related." | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | l | | | | | | | HAR-005 | HAR | PT 02 | FSAR02 | 02.05.04.03 | Correction | Revise the reference to RG 1.206 from Section C.III.2.5.4.3 To Read: Section C.I.2.5.4 | | | | | | | | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.4.2, second sentence will be revised to "nuclear island for the HAR." with | | HAR-043 | HAR | PT 02 | FSAR 02 | 02.05.04.04.02 | Editorial | "nuclear islands at HAR 2 and HAR 3." | | | | | , <b>, .</b> | | | | | | | | | 02,05.04.04,02,01.0 | | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.4.2.1.2, second bullet, last sentence will be revised to replace | | HAR-044 | HAR | PT 02 | FSAR 02 | | Editorial | "measurements below 1067 m/sec" with "measurements close to or less than 1067 m/sec" | | | | | | | | | | | | | | | | | | | | | | | | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.5, second sentence will be revised from: | | | | | | | | | | | | | | | | "This subsection describes the preliminary excavation and backfill plans for the nuclear islands, including planned excavation | | | | | | | | extents and methods, properties of backfill adjacent to safety-related structures, and groundwater dewatering methods that will | | | 1 | | | | | be appropriate during construction." | | | | | | | | | | | Ì | | | | | To read: | | | | | | | | | | | ļ | | | | | This subsection describes the preliminary excavation and backfill plans for the nuclear islands, including planned excavation | | | | | | | | extents and methods, properties of backfill adjacent to seismic Category i structures and under seismic Category II structures, | | HAR-045 | HAR | PT 02 | FSAR 02 | 02.05.04.05 | Editorial | and groundwater dewatering methods that will be appropriate during construction. | | | | | | | | | | | 1 | | | T | 1 | | |------------|-------|-------|---------|----------------|-----------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | CO. A | COLA | Chapter | Castian | Basis for Change | Change Summary | | Change ID# | COLA | Part | Cnapter | Section | basis for Change | Change Summary | | HAR-006 | HAR | PT 02 | FSAR02 | 02.05,04,05,01 | NPD-NRC-2010-072<br>H-0624 Item 1<br>Response | 1. Revise Section 2.5.4.5.1, second to last paragraph, from: "Soil and highly weathered rock will be excavated from beneath the HAR Annex Buildings (Seismic Category 2 structures), and replaced with concrete fill. Foundation design recommendations for nonsafety-related structures are not included in this FSAR, and will be finalized prior to construction. Conceptual excavation limits under nonsafety-related structures are shown on Figures 2.5.4.211A, 2.5.4.211B, 2.5.4.212B." To read: "Excavation and backfill extents for the seismic Category II structures (Annex Buildings and first bays of the Turbine Buildings) and for other structures are shown on Figures 2.5.4.211A, 2.5.4.211B, 2.5.4.212A, and 2.5.4.212B. For the seismic Category II structures: Soil and highly weathered rock will be excavated from beneath the HAR Annex Buildings (seismic Category II structures) and replaced with concrete fill. Soil will be excavated beneath the HAR Turbine Buildings down to partially weathered rock and replaced with either compacted granular fill or concrete fill. For the Turbine Buildings: Partially weathered (soil-like) rock or soil infill will be over-excavated and replaced with compacted granular fill or concrete fill. The depth and extent of such over-excavations will be determined based on the results of the subgrade inspection. If compacted granular fill will be used, a minimum thickness (T <sub>min</sub> ) of compacted granular fill will be placed beneath the Turbine Building foundations. The value of T <sub>min</sub> will be determined after the Turbine Building bearing pressures and subgrade modulus requirements are finalized. Limited rock over-excavation in isolated locations of high rock elevation, where encountered, will likely be required. If compacted granular fill will be used, the zone of excavation and fill placement will extend beyond the Turbine Building walls to a horizontal distance of at least twice the adjacent excavation depth beneath the Turbine Building walls to a horizontal beneath the Turbine Building basemats and | | HAR-046 | HAR | PT 02 | FSAR 02 | 02.05.04.07 | Editorial | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.7, last paragraph: Revise last sentence for clarity from: Such materials are considered to be too stiff to perform laboratory tests using resonant column/cyclic torsional shear tests for modulus degradation and damping, and such testing was not performed. Subsection 2.5.2.5.1.4 describes the modulus degradation and damping relationships that were used for rock to develop the GMRS and the FIRS for HAR 2 and HAR 3. To read: Such materials are considered to be too stiff to perform laboratory tests using resonant column/cyclic torsional shear tests for reliable modulus degradation and damping versus shear strain determinations, and for this reason such testing was not performed. Subsection 2.5.2.5.1.4 describes the modulus degradation and damping relationships that were used to develop the GMRS and the FIRS for HAR 2 and HAR 3. | | "The potential for I<br>summarized hereit<br>The HAR 2 and H/<br>Buildings (Seismic<br>foundations are ab | 2.5.4.8, introductory text, from: liquefaction beneath structures adjacent to the nuclear islands at the HAR site was evaluated, as | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | "The potential for I<br>summarized hereit<br>The HAR 2 and H/<br>Buildings (Seismic<br>foundations are ab | liquefaction beneath structures adjacent to the nuclear islands at the HAR site was evaluated, as | | Therefore, compact The potential for list native soils preser related structures are nonsafety-related structures are nonsafety-related the evaluation of the below. This evaluation of the below. This evaluation of native soils pressusceptible to lique To read: "The potential for I evaluated, as sum The HAR 2 and H/Buildings (seismic foundations are at with concrete fill ut 2.5.4.5.1. The Tungranular fill or connormal to the control of the valuation of the valuation of the valuation is base development of lights. | liquefaction of soils beneath and adjacent to seismic Category I and II structures at the HAR site was | | HAR-007 HAR PT 02 FSAR02 02.05.04.08 Response | | | editonal clanfication The results of the listed below for 2.5.4.8.1 per RAI 2.5.4.16) NPD-NRC-The results of the | 2.5.4.8.1, last sentence, from:<br>use evaluations demonstrate that granular backfill under and near nonsafety-related structures will provide ance to liquefaction for the specified ground motions."<br>use evaluations demonstrate that compacted granular fill which may be placed beneath and adjacent to I and II structures will provide acceptable resistance to liquefaction for the specified ground motions." | | Construction verification verification in the compacted by adjacent to the compacted by adjacent to the nutries with the compacted by adjacent to the nutries with the compacted by adjacent to the nutries with the compacted by adjacent to the nutries with the compacted by adjacent to the nutries with the construction verification in the construction verification is sufficiently adjacent to struction verification in the compact of com | 2.5.4.8.3 from: struction guidelines apply to soils under and adjacent to nonsafety-related structures. ification testing should be performed to ensure that compacted granular fill beneath nonsafety-related the criteria listed in Table 2.5.4-212 for relative compaction and for Vs. ifinable in-situ native granular soils near site grade should be either improved or replaced with non-liquefiable e nonsafety-related structure foundations and compacted granular fill. ackfill will not serve any safety-related function. However, since the compacted backfill will be placed iclear islands, selection and testing of backfill sources will be performed prior to construction, as described in 5. This verification testing will ensure that the backfill materials satisfy the criteria listed in Table 2.5.4-212.* struction guidelines apply to soils under and adjacent to seismic Category I and II structures: iffication testing should be performed to ensure that compacted granular fill meets the criteria listed in Table tive compaction and for Vs. ifiable in-situ native granular soils near site grade should be either improved or replaced with non-liquefiable ructure foundations and compacted granular fill. Iting of backfill sources will be performed prior to construction, as described in Subsection 2.5.4.5. This pwill ensure that the backfill materials satisfy the criteria listed in Table 2.5.4-212. | | | AR Chapter 2, Subsection 2.5.4.8.1, last sentence will be revised from: | | | ese evaluations demonstrate that granular backfill under and near nonsafety-related structures will provide<br>ance to liquefaction for the specified ground motions." | | To read: | | | | ese evaluations demonstrate that compacted granular fill, which may be placed adjacent to Seismic Category<br>neath Seismic Category II structures, will provide acceptable resistance to liquefaction for the specified | | | | COLA | | | | | |------------|------|-------|---------|---------------------|--------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | - | Chapter | Section | Basis for Change | Change Summary | | | | | | | | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.8.3, subsection heading will be revised from: | | | | | | | | "Recommendations for Nonsafety-Related Backfill" | | | | | | | | To read: | | HAR-047 | HAR | PT 02 | FSAR 02 | 02.05.04.08.03 | Editorial | "Recommendations for Nonsafety-Related Backfill and Adjacent Native Soils" | | | | | | | | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.8.3, last sentence will be revised from: | | | | | | , | | "The following construction guidelines apply to soils under and adjacent to nonsafety-related structures. | | | | | | | | Construction verification testing should be performed to ensure that compacted granular fill beneath nonsafety-related structures meets the criteria listed in Table 2.5.4-212 for relative compaction and for V <sub>s</sub> . | | | | | | | | Potentially liquefiable in-situ native granular soils near site grade should be either improved or replaced with non-liquefiable soil adjacent to the nonsafety-related structure foundations and compacted granular fill. | | | | | | | | The compacted backfill will not serve any safety-related function. However, since the compacted backfill will be placed adjacent to the nuclear islands, selection and testing of backfill sources will be performed prior to construction, as described in Subsection 2.5.4.5. This verification testing will ensure that the backfill materials satisfy the criteria listed in Table 2.5.4-212." | | | | | | | | To read: | | | | | | | | "The following construction guidelines apply to backfill adjacent to Seismic Category I structures and beneath Seismic Category II structures, and to native soils adjacent to these structures: | | | | | | | | Construction verification testing should be performed to ensure that compacted granular fill meets the criteria listed in Table 2.5.4-212 for relative compaction and for V <sub>s</sub> . | | | | | | | | Potentially liquefiable in-situ native granular soils near site grade should be either improved or replaced with non-liquefiable soil adjacent to structure foundations and compacted granular fill. | | HAR-083 | HAR | PT 02 | FSAR 02 | 02.05.04.08.03 | AFTER RAI 2.5.4-16<br>REVISION | Selection and testing of backfill sources will be performed prior to construction, as described in Subsection 2.5.4.5. This verification testing will ensure that the backfill materials satisfy the criteria listed in Table 2.5.4-212." | | | | | | | | | | | | | | | | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.10, subsection heading will be revised from: | | | | | | | | "Static Stability" | | | | | | | | To read: | | HAR-049 | HAR | PT 02 | FSAR 02 | 02.05.04.10 | Editorial | "Static and Dynamic Stability" | | | | | | | | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.10, first sentence will be revised from: | | | | | | | | "The static stability of the HAR 2 and HAR 3 nuclear islands was evaluated for foundation bearing capacity, sliding, foundation settlement, and lateral pressures against below-grade walls." | | | | | | | | To read: | | HAR-050 | HAR | PT 02 | FSAR 02 | 02.05.04.10 | Editorial | "Evaluations of the static and dynamic stability of the HAR 2 and HAR 3 nuclear islands were performed for foundation bearing capacity, sliding, foundation settlement, and lateral pressures against below-grade walls." | | | | | | | | | | | | | | | | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.10.1.3.5: | | | | | | | | Last sentence in bullet revised from: For these reasons, the FS values for dynamic bearing demand at HAR 2 and 3 are greater than those presented herein. | | | | | | 02,05.04.10.01.03.0 | | To read:<br>For these reasons, the FS against dynamic bearing demand at HAR 2 and 3 are greater than those presented herein. | | HAR-051 | HAR | PT 02 | FSAR 02 | 5 | Editorial | | | HAR-052 | HAR | PT 02 | FSAR 02 | 02.05.04.10.03.03 | Editorial | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.10.3.3, second to last paragraph, change "0.41 MPa (8600 psf)" to "0.43 MPa (8900 psf)" or to the DCD rev. 18 value (2 places revised in paragraph). | ## Attachment 1 - HAR COLA Revision 3 Roadmap of Changes | HAR-055 HAR PT 02 FSAR 02 02.05.04.170.2.5.4 HAR-055 HAR PT 02 FSAR 02 02.05.04.170.2.5.4 Editorial COLA Part 2, FSAR Chapter 2, Table 2.5.4-209, Sheets 2 and 3 will be revised to adjust column width/alignments for consistency. COLA Part 2, FSAR Chapter 2, Table 2.5.4-209, Sheets 2 and 3 will be revised to adjust column width/alignments for consistency. COLA Part 2, FSAR Chapter 2, Table 2.5.4-209, Sheets 2 will be revised to adjust column width/alignments for consistency. COLA Part 2, FSAR Chapter 2, Table 2.5.4-209, Sheets 2 will be revised to adjust column width/alignments for consistency. COLA Part 2, FSAR Chapter 2, Table 2.5.4-209, Sheet 2 will be revised to adjust column width/alignments for consistency. COLA Part 2, FSAR Chapter 2, Table 2.5.4-209, Sheet 2 will be revised to adjust column width/alignments for consistency. COLA Part 2, FSAR Chapter 2, Table 2.5.4-209, Sheet 2 will be revised to adjust column width/alignments for consistency. COLA Part 2, FSAR Chapter 2, Table 2.5.4-209, Sheet 2 will be revised to adjust column width/alignments for consistency. COLA Part 2, FSAR Chapter 2, Table 2.5.4-209, Sheet 2 will be revised to adjust column width/alignments for consistency. COLA Part 2, FSAR Chapter 2, Table 2.5.4-209, Sheet 2 will be revised to adjust column width/alignments for consistency. COLA Part 2, FSAR Chapter 2, Table 2.5.4-209, Sheet 2 will be revised to adjust column width/alignments for consistency. HAR-000 FSAR 02 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | | | COL A | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|------|--------|---------|--------------------|------------------|-----------------------------------------------------------------------------------------------------------------------------------------| | COLA Part 2, FSAR Chapter 2, Subsection 2 5 4.10 3.7, first sentence will be revised to change "nuclear island" to | Change ID# | COLA | | Chanter | Section | Basis for Change | Change Summary | | HAR-054 HAR PT02 PSAR 02 20 50 ST 1772 5.4 HAR-055 HAR PT02 PSAR 02 20 50 ST 1772 5.4 Editorial COLA Part 2, FSAR Chapter 2, Table 2, 5.4-208, Sheets 2 and 3 will be revised to adjust column width/afailgnments for consistency consistency. COLA Part 2, FSAR Chapter 2, Table 2, 5.4-209, Sheet 2 will be revised to adjust column width/afailgnments for consistency consistency. COLA Part 2, FSAR Chapter 2, Table 2, 5.4-209, Sheet 2 will be revised to adjust column width/afailgnments for consistency consistency. COLA Part 2, FSAR Chapter 2, Table 2, 5.4-209, Sheet 2 will be revised to adjust column width/afailgnments for consistency consistency. COLA Part 2, FSAR Chapter 2, Table 2, 5.4-209, Sheet 2 will be revised to adjust column width/afailgnments for consistency consistency. COLA Part 2, FSAR Chapter 2, Table 2, 5.4-209, Sheet 2 will be revised to adjust column width/afailgnments for consistency consistency. COLA Part 2, FSAR Chapter 2, Table 2, 5.4-209, Sheet 2 will be revised to adjust column width/afailgnments for consistency. COLA Part 2, FSAR Chapter 2, Table 2, 5.4-209, Sheet 2 will be revised to adjust column width/afailgnments for consistency. COLA Part 2, FSAR Chapter 2, Table 2, 5.4-209, Sheet 2 will be revised to adjust column width/afailgnments for consistency. COLA Part 2, FSAR Chapter 2, Table 2, 5.4-209, Sheet 2 will be revised to adjust column width/afailgnments for consistency. COLA Part 2, FSAR Chapter 2, Table 2, 5.4-209, Sheet 2 will be revised to adjust column width/afailgnments for consistency. COLA Part 2, FSAR Chapter 2, Table 2, 5.4-209, Sheet 2 will be revised to adjust column width/afailgnments for consistency. COLA Part 2, FSAR Chapter 2, Table 2, 5.4-209, Sheet 2 will be revised to adjust column width/afailgnments for consistency. COLA Part 2, FSAR Chapter 2, Table 2, 5.4-209, Sheet 2 will be revised to adjust column width/afailgnments for consistency. COLA Part 2, FSAR Chapter 2, Table 2, 5.4-209, Sheet 2 will be revised to adjust column width/afailgnments for consi | Onlange 10# | 0027 | | Onapto. | Oddion | Duoio (e) enange | COLA Part 2, FSAR Chapter 2, Subsection 2.5.4.10.3.7, first sentence will be revised to change "nuclear island" to "nuclear | | HAR-055 HAR PT 02 FSAR 02 205 9.1 2.3 Editorial COLA Part 2, FSAR Chapter 2, Table 2,5.4-209, Sheet 2 will be revised to adjust column width-/alignments for consistency COLA Part 2, FSAR Chapter 2, Table 2,5.4-209, Sheet 2 will be revised to adjust column width-/alignments for consistency COLA Part 2, FSAR Chapter 2, Table 2,5.4-209, Sheet 2 will be revised to add the following new Subsection 2.5 of 17 or read. 25.6 17 or read. 25.6 17 will or read. 25.6 17 or read. 25.6 17 will read. 25.6 17 or read. 25.6 17 will read. 25.6 17 or read. 25.6 17 will read. 25.6 17 or read. 25.6 17 will read. 25.6 17 or read. 25.6 17 or read. 25.6 17 will read. 25.6 17 or read. 25.6 17 will read. 25.6 17 or read. 25.6 17 will read. 25.6 17 or read. 25.6 17 or read. 25.6 17 will rea | HAR-053 | HAR | PT 02 | FSAR 02 | 02.05.04.10.03.07 | Editorial | islands" (plural). | | HAR-805 HAR PT 02 FSAR 02 209 Sh 2 Editorial COLA Part 2, FSAR Chapter 2, Table 2, 54-209, Sheet 2 will be revised to adjust column width-allignments for consistency COLA Part 2, FSAR Chapter 2, Section 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsection 2.5, will be revised to add the following new Subsectio | HAR-054 | HAR | PT 02 | FSAR 02 | | Editorial | | | COL VOL 02 05-017 SIXC LTR ND-10-12 SIX CUTR ND- | | | | | 02.05.04.T/T2.5.4- | | | | HAR-809 HAR | HAR-055 | HAR_ | PT 02 | FSAR 02 | 209 Sh 2 | Editorial | COLA Part 2, FSAR Chapter 2, Table 2.5.4-209, Sheet 2 will be revised to adjust column widths/alignments for consistency. | | HAR-807 | HAR-089 | HAR | PT02 | FSAR 02 | 02.05.06.17 | (SNC LTR ND-10- | Subsection 2.5.6.17 to read:<br>2.5.6.17 Waterproofing System | | HAR-801 HAR PT 02 FSAR 02 2 2 Editorial Miscellaneous editorial edits throughout the document. COLA Part 2, FSAR Chapter 2, Subsection 2.5.1.2.4.4.2, first paragraph, first sentence will be revised to change "seromagnetic" to "magnetic" are manageretic" to "magnetic" are manageretic". To "magnetic" are manageretic to "magnetic" to "magnetic" are manageretic to "magnetic". HAR-802 HAR PT 02 FSAR 02 02.05.02.02.01.04 Editorial Revise wording in first paragraph of Subsection 2.5.3.5 to remove reference to RG 1.165 and change to RG 1.208. Paragraph nov reads as Revise title of subsection 2.5.3.5 to remove reference to RG 1.165 and change to RG 1.208. Paragraph nov reads as Mapped surface bedrock faults within the site area (8 km 5 mi.) radius) are primarily related to the formation of the Mesozo Deep River basin. There is no new information to suggest that the faults associated with the Mesozoic basins in the site required are capable tectonic sources as defined by Regulatory Guide 1.208 (Appendix A). HAR-803 HAR PT 02 FSAR 02 22.05.02.F / F2.5.2 Editorial Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. HAR-804 HAR PT 02 FSAR 02 248 LOF Editorial Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. HAR-805 HAR PT 02 FSAR 02 22.05.02.F / F2.5.2 Editorial Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208 and for consistency vised figure. HAR-809 HAR PT 02 FSAR 02 02.05.02.F / F2.5.2 Editorial Revise figure legend from "UHS" to "UHRS" to match language in RG 1.208 and for consistency vised figure legend from "UHS" to "UHRS" to match language in RG 1.208 and for consistency vised figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency vised figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1 | | | | | | | | | HAR-801 HAR PT 02 FSAR 02 2 50.0 1.02.04.04.0 Editorial COLA Part 2, FSAR Chapter 2, Subsection 2.5.1.2.4.4.2, first paragraph, first sentence will be revised to change "aeromagnetic" to "magnetic" and the process of | | HAR | PT 02 | FSAR 02 | 02.00.T/T2.0-201 | | | | HAR-801 HAR PT 02 FSAR 02 2 Editorial "aeromagnetic" to "magnetic" and the bullet (Central Virginia Seismic Zone (Source 29)) from "defined by aeromagnetic, gravity, and volcanic-plutionic rocks." " Revise wording in 4th bullet (Central Virginia Seismic Zone (Source 29)) from "defined by aeromagnetic, gravity, and volcanic-plutionic rocks." " Revise wording in 4th bullet (Central Virginia Seismic Zone (Source 29)) from "defined by aeromagnetic, gravity, and volcanic-plutionic rocks." " Revise little of subsection 2.5.3.5 to "2.5.3.5 Relationship of Tectonic Sources in the Site Area to Regional Tectonic Structure and revise wording in first paragraph of Subsection 2.5.3.5 to remove reference to RG 1.105 and change to RG 1.208. Paragraph now reads as: Mapped surface bedrock faults within the site area (8 km [5 mt.] radius) are primarily related to the formation of the Mesozo Deep River basin. There is no new information to suggest that the faults associated with the Mesozoic basins in the site req are capable tectonic sources as defined by Regulatory Guide 1.208 (Appendix A). Revise figure title and legend from "UHS" to "UHRS" for language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208 and for consistency version figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency version figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency version figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency version figure. Revise figure legend for Sc | 108-XAI | - | | | | Cuitoriai | Initiscental resus editorial edits triroughout the document. | | HAR-802 HAR PT 02 FSAR 02 02.05.02.01.04 Editorial volcanic-plutonic rocks" to ". defined by magnetic anomalies, gravity anomalies, and volcanic-plutonic rocks" Revise title of subsection 2.5.3.5 to "2.5.3.5 Relationship of Tectonic Sources in the Site Area to Regional Tectonic Structure and revise wording in first paragraph of Subsection 2.5.3.5 to remove reference to RG 1.165 and change to RG 1.208. Paragraph now reads as: Mapped surface bedrock faults within the site area (8 km [5 mi.] radius) are primarily related to the formation of the Mesozoi Deep River basin. There is no new information to suggest that the faults associated with the Mesozoic basins in the site referred by Regulatory Guide 1.208 (Appendix A). HAR-804 HAR PT 02 FSAR 02 247, LOF Revise figure title and legend from "UHS" to "UHRS" for language in RG 1.208. Also update LOF. 02.05.02.F / F2.5.2 Editorial Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. 10.05.02.F / F2.5.2 Editorial Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. 10.05.02.F / F2.5.2 Editorial Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. 10.05.02.F / F2.5.2 Editorial Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. 10.05.02.F / F2.5.2 Editorial Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. 10.05.02.F / F2.5.2 Editorial Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verset figure. 10.05.05.F / F2.5.2 Editorial Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verset figure. 10.05.05.F / F2.5.2 Editorial 10.05.05.F / F2.5.2 Editorial 10.05.05.F / F2.5.2 Editorial 10.05.05.F / F2.5.2 Editorial 10.05.05.F / F2.5.2 Editorial 10.05.05.F / F2.5.2 Editorial 10.05.05.F / F2.5.2 Ed | HAR-801 | HAR | PT 02 | FSAR 02 | | Editorial | | | and revise wording in first paragraph of Subsection 2.5.3.5 to remove reference to RG 1.165 and change to RG 1.208. Paragraph now reads as: Mapped surface bedrock faults within the site area (8 km [5 mi.] radius) are primarily related to the formation of the Mesozoic Deep River basin. There is no new information to suggest that the faults associated with the Mesozoic basins in the site reare capable tectonic sources as defined by Regulatory Guide 1.208 (Appendix A). Oz. 05.02.F / F2.5.2- HAR-804 HAR PT 02 FSAR 02 247, LOF Editorial Revise figure title and legend from "UHS" to "UHRS" for language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Oz. 05.02.F / F2.5.2- Editorial Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verset of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verset of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verset of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verset of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verset of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to "UHRS" to "UHRS" to "UHRS" to "UHRS" to "U | HAR-802 | HAR | PT 02 | FSAR 02 | 02.05.02.02.01.04 | Editorial | | | HAR-804 HAR PT 02 FSAR 02 27, LOF Editorial Revise figure title and legend from "UHS" to "UHRS" for language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verst of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verst of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verst of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verst of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verst of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verst of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verst of figure. | | | | | | | | | HAR-804 HAR PT 02 FSAR 02 247, LOF Editorial Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verst of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verst of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verst of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verst of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verst of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verst of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verst of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verst of figure. | HAR-803 | HAR | PT 02 | FSAR 02 | 02.05.03.05 | Editorial | are capable tectonic sources as defined by Regulatory Guide 1.208 (Appendix A). | | HAR-805 HAR PT 02 FSAR 02 248, LOF Editorial Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency or rest of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency or rest of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency or rest of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency or rest of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency or rest of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency or rest of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency or rest of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency or rest of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency or rest of figure. | HAR-804 | HAR | PT 02 | FSAR 02 | | Editorial | Revise figure title and legend from "UHS" to "UHRS" for language in RG 1.208. Also update LOF. | | HAR-806 HAR PT 02 FSAR 02 249, LOF Editorial Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency vest of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency vest of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency vest of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency vest of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency vest of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency vest of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency vest of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency vest of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency vest of figure. | HAR-805 | HAR | PT 02 | FSAR 02 | | Editorial | Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. | | HAR-807 HAR PT 02 FSAR 02 250, LOF Editorial Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verset of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verset of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verset of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency verset of figure. HAR-810 HAR PT 02 FSAR 02 02.00.T/T2.0-202 Editorial Added List of Acronyms to end of table. HAR-811 HAR PT 02 FSAR 02 02.05.02.04.01.01 Editorial 4th paragraph, last sentence, revised reference number for Campbell from 2.5.1-272 to 2.5.2-272. | HAR-806 | HAR | PT 02 | FSAR 02 | | Editorial | Revise figure title and legend from "UHS" to "UHRS" to match language in RG 1.208. Also update LOF. | | HAR-808 HAR PT 02 FSAR 02 293 Editorial Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency vest of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency vest of figure. Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency vest of figure. HAR-810 HAR PT 02 FSAR 02 02.00 T/T2.0-202 Editorial Added List of Acronyms to end of table. HAR-811 HAR PT 02 FSAR 02 02.05.02.04.01.01 Editorial 4th paragraph, last sentence, revised reference number for Campbell from 2.5.1-272 to 2.5.2-272. | HAD 907 | шлВ | DT 02 | ECAD 02 | | Editorial | Powers figure title and legand from "LHS" to "LHSS" to match language in PG 1 208. Also undate LOF | | HAR-808 HAR PT 02 FSAR 02 293 Editorial rest of figure. HAR-809 HAR PT 02 FSAR 02 294 Editorial Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1 208 and for consistency verst of figure. HAR-810 HAR PT 02 FSAR 02 02.05.07.772.0-202 Editorial Added List of Acronyms to end of table. HAR-811 HAR PT 02 FSAR 02 02.05.02.04.01.01 Editorial 4th paragraph, last sentence, revised reference number for Campbell from 2.5.1-272 to 2.5.2-272. | TAK-80/ | пак | P 1 UZ | FOAR UZ | 230, LUF | Euroliai | Interior injure title and regent from the CONNO TO Match language in NO 1.200. Also upuale LOF. | | HAR-810 HAR PT 02 FSAR 02 294 Editorial rest of figure. HAR-810 HAR PT 02 FSAR 02 02.00.T/T2.0-202 Editorial Added List of Acronyms to end of table. HAR-811 HAR PT 02 FSAR 02 02.05.02.04.01.01 Editorial 4th paragraph, last sentence, revised reference number for Campbell from 2.5.1-272 to 2.5.2-272. | HAR-808 | HAR | PT 02 | FSAR 02 | | Editorial | Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency with rest of figure. | | HAR-811 HAR PT 02 FSAR 02 02.05.02.04.01.01 Editorial 4th paragraph, last sentence, revised reference number for Campbell from 2.5.1-272 to 2.5.2-272. | HAR-809 | HAR | PT 02 | FSAR 02 | | Editorial | Revise figure legend for Scaled Smooth Rock from "UHS" to "UHRS" to match language in RG 1.208 and for consistency with rest of figure. | | | HAR-810 | HAR | PT 02 | FSAR 02 | 02.00.T/T2.0-202 | Editorial | Added List of Acronyms to end of table. | | Observed. | HAR-811 | HAR | PT 02 | FSAR 02 | 02.05.02.04.01.01 | Editorial | 4th paragraph, last sentence, revised reference number for Campbell from 2.5.1-272 to 2.5.2-272. | | Lnapter 3 | Chapter 3 | | | | <del></del> | | | | | 1 | COLA | · · | | | | |------------|------|-------|----------|-----------------|---------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | | | | | | | | | | | | | | | Replace the last paragraph in DCD Subsection 3.6.4.1 with the following text. | | | | | | | | Combined License applicants referencing the AP1000 certified design will complete the as-designed pipe rupture hazards | | | | | | | | evaluation and make design information available for NRC review. The completed as-designed pipe rupture hazards | | | | | | | | evaluation will be in accordance with the criteria outlined in DCD Subsections 3.6.1.3.2 and 3.6.2.5. | | | | | | | | A pipe rupture hazards analysis is part of the piping design. The evaluation will be performed for high and moderate energy | | | | | | | | piping to confirm the protection of systems, structures, and components which are required to be functional during and | | | | | | | | following a design basis event. The locations of the postulated ruptures and essential targets will be established and required pipe whip restraints and jet shield designs will be included. The report will address environmental and flooding effects of | | | | | | | Superseded by COL- | cracks in high and moderate energy piping. The as-designed pipe rupture hazards evaluation is prepared on a generic basis | | | | | | | SER-OI-Ch03 S6 | to address COL applications referencing the AP1000 design. | | | | | | | response to OI 03.06-<br>001 item 2 | The pipe whip restraint and jet shield design includes the properties and characteristics of procured components connected to | | | | | | | COL-SER-OI-Ch03 | the piping, components, and walls at identified break and target locations. The design will be completed prior to installation of | | | | | | | S4 response to OI | the piping and connected components. | | | | | | | 03.06-001 item 2<br>(SNC Ltr ND-10- | The as-built reconciliation of the pipe rupture hazards evaluation whip restraint and jet shield design in accordance with the | | 7020 | STD | PT02 | FSAR 03 | 03.06.04.01 | (0585) | criteria outlined in DCD Subsections 3.6.1.3.2 and 3.6.2.5 will be completed prior to fuel load (in accordance with DCD Tier 1 | | | | | | | | 2. COLA Part 2, FSAR Chapter 3, Subsection 3.6.4.1, will be revised to read: | | | | | | | | Replace the last paragraph in DCD Subsection 3.6.4.1 with the following text. | | | | | | | | The as-designed pipe rupture hazards evaluation is made available for NRC review. The completed as-designed pipe rupture | | | | | | | | hazards evaluation will be in accordance with the criteria outlined in DCD Subsections 3.6.1.3 2 and 3.6.2.5. Systems, | | | ł | | | | | structures, and components identified to be essential targets protected by associated mitigation features (Reference is DCD | | | | | | | | Table 3.6-3) will be confirmed as part of the evaluation, and updated information will be provided as appropriate. | | | | | | | | A pipe rupture hazards analysis is part of the piping design. The evaluation will be performed for high and moderate energy | | | 1 | | | | | piping to confirm the protection of systems, structures, and components which are required to be functional during and following a design basis event. The locations of the postulated ruptures and essential targets will be established and required | | | | | | | | pipe whip restraints and jet shield designs will be included. The report will address environmental and flooding effects of | | • | | | | | | cracks in high and moderate energy piping. The as-designed pipe rupture hazards evaluation is prepared on a generic basis | | | | | | | | to address COL applications referencing the AP1000 design. | | | | | | | | The pipe whip restraint and jet shield design includes the properties and characteristics of procured components connected to | | | | | | | | the piping, components, and walls at identified break and target locations. The design will be completed prior to installation of | | | | | | | | the piping and connected components. | | | | | | | COL-SER-OI-Ch03 | The as-built reconciliation of the pipe rupture hazards evaluation whip restraint and jet shield design in accordance with the | | | | | | | S6 response to OI<br>03.06-001 item 2 | criteria outlined in DCD Subsections 3.6.1.3.2 and 3.6.2.5 will be completed prior to fuel load (in accordance with DCD Tier 1 Table 3.3-6, item 8). | | | | | | | (SNC Ltr ND-10- | Table 5.5-0, item 6). | | 7069 | STD | PT02 | FSAR 03 | 03.06.04.01 | 0801) | This COL item is also addressed in Subsection 14.3.3. | | HAR-015 | HAR | PT02 | FSAR 03 | 0.3.07.01.01.02 | Editorial - Correct reference to DCD | COLA Part 2, FSAR Chapter 3, Subsection 3.7.1.1.2, last paragraph, last sentence will be revised "DCD Subsection 2.5.2.3" to read "DCD Appendix 3G." | | | | | | | | 5. COLA Part 2, FSAR Chapter 3, will be revised to add new Subsection 3.8.3.7 (with an LMA of STD COL 3.8-5) to read: | | | | | | | | | | | | | | | | | | | | | | | | 3.8.3.7 In-Service Testing and Inspection Requirements | | | | | | | | | | | | | | ļ | VEGP-VOL-Ch03<br>SIP response to STD | Replace the existing DCD statement with the following: | | | | | | İ | COL 03.08-005 item | | | | l | L | | l | 5 SNC Ltr ND-10- | The inspection program for structures is identified in Section 17.6. This inspection program is consistent with the requirements | | 7788 | STD | JPT02 | JFSAR 03 | 03.08.03.07 | 1594 | of 10 CFR 50.65 and the guidance in Regulatory Guide 1.160. | | | | COLA | I | | | | |------------|------|-------|----------|----------------|------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Part | Chapter | Section | Basis for Change | Change Summary | | | : | | | | | 6. COLA Part 2, FSAR Chapter 3, will be revised to add new Subsection 3.8.4.7 (with an LMA of STD COL 3.8-5) to read: | | | | | | | | 3.8.4.7 Testing and In-Service Inspection Requirements | | | | | | | VEGP-VOL-Ch03<br>SIP response to STD<br>COL 03.08-005 item | Replace the existing DCD final statement of the subsection with the following: | | 7789 | STD | PT02 | FSAR 03 | 03.08.04.07 | 6 SNC Ltr ND-10-<br>1594 | The inspection program for structures is identified in Section 17.6. This inspection program is consistent with the requirements of 10 CFR 50.65 and the guidance in Regulatory Guide 1.160. | | | | | | | | 7. COLA Part 2, FSAR Chapter 3, will be revised to add new Subsection 3.8.5.7 (with an LMA of STD COL 3.8-5) to read: | | | | | | | | 3.8.5.7 In-Service Testing and Inspection Requirements | | | | | | | VEGP-VOL-Ch03<br>SIP response to STD<br>COL 03.08-005 item | Replace the existing DCD first statement with the following: | | 7790 | STD | PTO2 | ESAR 03 | 03.08.05.07 | 7 SNC Ltr ND-10-<br>1594 | The inspection program for structures is identified in Section 17.6. This inspection program is consistent with the requirements of 10 CFR 50.65 and the guidance in Regulatory Guide 1.160. | | 7730 | 510 | 7 102 | T OAK GO | 00.00.00.07 | 1004 | of 10 CFR 50.65 and the guidance in Regulatory Guide 1.160. 8. COLA Part 2, FSAR Chapter 3, will be revised to add new Subsection 3.8.6.5 (with an LMA of STD COL 3.8-5) to read: | | | | | | | VEGP-VOL-Ch03<br>SIP response to STD<br>COL 03.08-005 item<br>8 SNC Ltr ND-10- | 3.8.6.5 Structures Inspection Program | | 7791 | STD | PT02 | FSAR 03 | 03.08.06.05 | 1594 | This item is addressed in Subsections 3.8.3.7, 3.8.4.7, 3.8.5.7, and 17.6. | | | | | | | | 2. COLA Part 2, FSAR Chapter 3, will be revised to add new Subsection 3.8.6.6 (with an LMA of STD COL 3.8-6) to read: | | | | | | | | 3.8.6.6 Construction Procedures Program | | | | | | | VEGP-VOL-CH03<br>Const Procedures<br>response to STD- | Add the following to the end of Subsection 3.8.6.6: | | 7936 | STD | PT 02 | FSAR 03 | 03.08.06.06 | COL-03.08-006 item<br>2 SNC Ltr ND-10-<br>1900 | Construction and inspection procedures for concrete filled steel plate modules address activities before and after concrete placement, use of construction mock-ups, and inspection of modules before and after concrete placement as discussed in DCD Subsection 3.8.4.8. The procedures will be made available to NRC inspectors prior to use. | | | | | | | | COLA Part 2, FSAR Chapter 3, Subsection 3.9.3.1.2, will be revised under the heading of General, from: The pressurizer surge line is monitored at the first AP1000 plant to record temperature distributions and thermal displacements of the surge line piping, as well as pertinent plant parameters. This monitoring occurs during the hot functional testing and first fuel cycle. The resulting monitoring data is evaluated to verify that the pressurizer surge line is within the bounds of the analytical temperature distributions and displacements. The pressurizer surge line monitoring activities include the following methodology and requirements: To read: The pressurizer surge line is monitored at the first AP1000 plant to record temperature distributions and thermal displacements of the surge line piping, as well as pertinent plant parameters. This monitoring occurs during the hot functional testing and first fuel cycle. The resulting monitoring data is evaluated to verify that the pressurizer surge line is within the bounds of the analytical temperature distributions and displacements. Subsequent AP1000 plants (after the first AP1000 plant) confirm that the heatup and cooldown | | 7759 | STD | PT02 | FSAR 03 | 03,09.03.01.02 | RAI LTR 057<br>response to RAI<br>03.12-002 (SNC LTR<br>ND-10-1263 and ND-<br>10-1501), Item 2 | Procedures are consistent with the pertinent attributes of the first AP1000 plant surge line monitoring. In addition, changes to the heatup and cooldown procedures consider the potential impact on stress and fatigue analyses consistent with the concerns of NRC Bulletin 88-11. The pressurizer surge line monitoring activities include the following methodology and requirements: | | - | | COLA | <u> </u> | | I | | |------------|------|------|----------|----------------|-----------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | 7762 | STD | | ECAD 02 | 03.09.03.01.02 | VEGP-RAI-LTR 057<br>S1 response to RAI<br>03.12-002 item 5<br>SNC Ltr ND-10-1501 | 5. COLA Part 2, FSAR Chapter 3, Subsection 3.9.3.1.2, will be revised under the heading of Locations to be Monitored, to read: In addition to the existing permanent plant temperature instrumentation, temperature and displacement monitoring will be included at critical locations on the surge line. The additional locations utilized for monitoring during the hot functional testing and the first fuel cycle (see Subsection 14.2.9.2.22) are selected based on the capability to provide effective monitoring. | | 6522 | STD | | | 03.09.06.02.02 | Superseded by CH 3<br>OI response in SNC<br>Letter 10-0393 (Qb<br>10-0393)<br>CH 3 OI response in<br>SNC Letter 09-2015 | Revise the last sentence of the third bulleted paragraph following the paragraph in FSAR Section 3.9.6.2.2 containing subheading "Other Power-Operated Valve Operability Tests" from: - Periodic static testing is performed, at a minimum on high risk (high safety significance) valves, to identify potential degradation, unless those valves are periodically cycled during normal plant operation, under conditions that meet or exceed the worst case operating conditions within the licensing basis of the plant for the valve, which would provide adequate periodic demonstration of AOV capability. If the margin between component capability and design-basis requirements has not been previously determined, dynamic testing will be performed to establish a baseline and to determine these margins. To read: - Periodic static testing is performed, at a minimum on high risk (high safety significance) valves, to identify potential degradation, unless those valves are periodically cycled during normal plant operation, under conditions that meet or exceed the worst case operating conditions within the licensing basis of the plant for the valve, which would provide adequate periodic demonstration of AOV capability. If required, based on valve qualification or operating experience, periodic dynamic testing is performed to re-verify the capability of the valve to perform its required functions. | | Qb 10-0393 | STD | PT02 | FSAR 03 | 03.09.06.02.02 | COL-SER-OI-Ch03<br>S3 response to OI<br>03.09.002 (SNC Ltr<br>ND-10-0393) | Revise the last sentence of the third bulleted paragraph following the paragraph in FSAR Section 3.9.6.2.2 containing subheading "Other Power-Operated Valve Operability Tests" from: • Periodic static testing is performed, at a minimum on high risk (high safety significance) valves, to identify potential degradation, unless those valves are periodically cycled during normal plant operation, under conditions that meet or exceed the worst case operating conditions within the licensing basis of the plant for the valve, which would provide adequate periodic demonstration of AOV capability. If the margin between component capability and design-basis requirements has not been previously determined, dynamic testing will be performed to establish a baseline and to determine these margins. To read: • Periodic static testing is performed, at a minimum on high risk (high safety significance) valves, to identify potential degradation, unless those valves are periodically cycled during normal plant operation, under conditions that meet or exceed the worst case operating conditions within the licensing basis of the plant for the valve, which would provide adequate periodic demonstration of AOV capability. If required based on valve qualification or operating experience, periodic dynamic testing is performed to re-verify the capability of the valve to perform its required functions. | | 6521 | | | | 03.09.06.02.02 | COL-SER-OI-Ch03<br>response to OI 03.09-<br>04 (SNC Ltr ND-09-<br>2015) | Revise the last sentence of the third paragraph following the paragraph in FSAR Subsection 3.9.6.2.2 containing subheading "Other Power-Operated Valve Operability Tests" to read: The AOV program incorporates the attributes for a successful power-operated valve long-term periodic verification program, as discussed in Regulatory Issue Summary 2000-03, Resolution of Generic Safety Issue 158: Performance of Safety-Related Power-Operated Valves Under Design Basis Conditions, by incorporating lessons learned from previous nuclear power plant operations and research programs as they apply to the periodic testing of air-and other power-operated valves included in the IST program. For example, key lessons learned addressed in the AOV program include: (b) Revise the sixth bulleted paragraph following the paragraph in FSAR Subsection 3.9.6.2.2 containing subheading "Other | | 6523 | STD | PT02 | FSAR 03 | 03.09.06.02.02 | COL-SER-OI-Ch03<br>response to OI 03.09-<br>04 (SNC Ltr ND-09-<br>2015) | Power-Operated Valve Operability Tests" to read: Post-maintenance procedures include appropriate instructions and criteria to ensure baseline testing is re-performed as necessary when maintenance on the valve, repair or replacement, have the potential to affect valve functional performance. | | 6524 | STD | PT02 | FSAR 03 | 03.09.06.02.02 | COL-SER-OI-Ch03<br>response to OI 03.09-<br>04 (SNC Ltr ND-09-<br>2015) | Add the paragraph below as the last paragraph of FSAR Subsection 3.9.6.2.2 prior to the subheading "Check Valve Tests": The attributes of the AOV testing program described above, to the extent that they apply to and can be implemented on other safety-related power-operated valves, such as electro-hydraulic valves, are applied to those other power-operated valves. | | 8456 | STD | PT02 | FSAR03 | 03.09.06.02.02 | Editorial addition of<br>LMA for material<br>added via<br>COL-SER-OI-Ch03<br>response to OI 03.09-<br>04 (SNC Ltr ND-09-<br>2015) | Add LMA of STD COL 3.9-4 to the text added in Revision 3 shown below | | | ı | COLA | <u> </u> | Γ΄ | T | | |------------|------|--------|-----------|----------------|------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | | | | • | | | (c) (1) COLA Part 2, FSAR Chapter 3, Subsection 3.9.6.2.2, will be revised as follows: | | | | | | | | (a) Revise the third FSAR change item (for clarity) from: | | | | | | | | Add the following as a new last paragraph under the heading "Manual/Power-Operated Valve Tests": | | | | | | | | During valve exercise tests, the necessary valve obturator movement is determined while observing an appropriate direct indicator, such as indicating lights that signal the required changes of obturator position, or by observing other evidence or positive means, such as changes in system pressure, flow, level, or temperature that reflects change of obturator position. | | | | : | | | | To read: Add the following paragraph after the fifth paragraph under the heading "Manual/Power-Operated Valve Tests": | | 6982 | STD | PT02 | FSAR 03 | 03.09.06.02.02 | COL-SER-OI-Ch03<br>S3 response to OI<br>03.09.002 (c) item 1<br>(SNC Ltr ND-10-<br>0393) | During valve exercise tests, the necessary valve obturator movement is verified while observing an appropriate direct indicator, such as indicating lights that signal the required changes of obturator position, or by observing other evidence or positive means, such as changes in system pressure, flow, level, or temperature that reflects change of obturator position. | | | 0.5 | 1.102_ | T GAIL OF | 00.00.00.02.02 | 10000 | (b) Revise the fourth FSAR change item in Subsection 3.9.6.2.2 from: | | | | | | | | Add the following at the end of the last sentence of the paragraph containing the subheading "Power-Operated Valve Operability Tests" in DCD Subsection 3.9.6.2.2: | | | | | | | | , and for motor-operated valves the JOG MOV PV study (Reference 201) and ASME Code Case OMN-1, Revision 1 (Reference 202). | | | | | | | COL-SER-OI-Ch03 | Table 13.4-201 provides milestones for the MOV program implementation. | | | | | | | S3 response to Ol<br>03.09.002 (c) item 1<br>(SNC Ltr ND-10- | To read: Add the following sentence as the last sentence of the paragraph containing the subheading "Power-Operated Valve Operability Tests" in DCD Subsection 3.9.6.2.2: | | 6982 | STD | PT02 | FSAR 03 | 03.09.06.02.02 | 0393) | Table 13.4-201 provides the milestones for the MOV program implementation. | | | | | | | | (c) Delete the fifth FSAR change item in Subsection 3.9.6.2.2 that reads: Revise the first sentence of the second paragraph under the paragraph with subheading "PowerOperated Valve Operability Tests" in DCD Subsection 3.9.6.2.2 to read as follows: | | | | | | | | Static and dynamic testing with diagnostic measurements will be performed on these valves as described below. | | | | | | | | (d) Revise the sixth FSAR change item in Subsection 3.9.6.2 2, as follows: | | | | | | | | Insert the following as the last sentence in the paragraph under the bulleted item titled "Risk Ranking" in DCD Subsection 3.9.6.2.2: | | | | | | | | Guidance for this process is outlined in the JOG MOV PV Study, MPR-2524-A (Reference 201). | | | | | | | COL-SER-OI-Ch03<br>S3 response to Oi<br>03.09.002 (c) item 1 | To read as follows: Insert the following as the last sentence in the paragraph under the bulleted item titled "Risk Ranking" in DCD Subsection 3.9.6.2.2: | | 6982 | STD | PT02 | ESAR 03 | 03.09.06.02.02 | (SNC Ltr ND-10-<br>0393) | Guidance for this process is outlined in the JOG MOV PV Study, MPR-2524-A | | | 3,5 | 102 | . JAK 00 | 0.00.00.02.02 | | (e) Revise COLA Subsection 3.9.6.2.2 paragraph beginning with the subheading "Other Power-Operated Valve Operability Tests": | | | | | | | | From: | | | | | | | 001 050 01010 | Other Power-Operated Valve Operability Tests -Power-Operated valves other than active MOVs are exercised quarterly in accordance with ASME OM ISTC, unless justification is provided in the inservice testing program for testing these valves at other than Code mandated frequencies. Active and passive power-operated valves upon which operability testing may be performed are identified in DCD Table 3.9-16. | | | | | | | COL-SER-OI-Ch03<br>S3 response to OI | To read: | | 6982 | STD | PT02 | FSAR 03 | 03.09.06.02.02 | 03.09.002 (c) item 1<br>(SNC Ltr ND-10-<br>0393) | Other Power-Operated Valve Operability Tests -Power-Operated valves other than active MOVs are exercised quarterly in<br>accordance with ASME OM ISTC, unless justification is provided in the inservice testing program for testing these valves at<br>other than Code mandated frequencies. | | | | COLA | | | | | |------------|------|------|---------|----------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Part | Chapter | Section | Basis for Change | Change Summary (2) DCD Chapter 3, Subsection 3.9.6.2.2, will be revised in COLA Subsection 3.9.6.2.2 as follows to address COL Information | | | | | | | | Item 3.9-4: | | | | | | | \$<br> | NOTE: The following changes are in consideration of and in addition to the changes made by Westinghouse in their responses to DCD SER Open Items on Section 3.9.6. | | | | | | | | (a) Insert new second sentence of the paragraph containing the subheading "PowerOperated Valve Operability Tests" in DCD Subsection 3.9.6.2.2 (immediately following the first sentence of the DCD paragraph) that reads: | | | | | | | | The POVs include the motor-operated valves. | | | | | | | | Such that the first two sentences under Power-Operated Valve Operability Tests would now read: | | | | | | | COL-SER-OI-Ch03<br>S3 response to OI<br>03.09.002 (c) item 2<br>(SNC Ltr ND-10- | Power-Operated Valve Operability Tests -The safety-related, power-operated valves (POVs) are required by the procurement specifications to have the capabilities to perform diagnostic testing to verify the capability of the valves to perform their design basis safety functions. The POVs include the motor-operated valves. | | 6984 | STD | PT02 | FSAR 03 | 03.09.06.02.02 | 0393) | (b) Add the left margin annotation "STD COL 3.9-4" for the above change. | | | | | | | | (f) COLA Subsection 3.9.6.2.2 will be revised as follows: | | | | | | | 1 | (1) Revise the COLA insert entitled "Active MOV Test Frequency Determination" to read: | | 6985 | STD | PT02 | FSAR 03 | 03.09.06.02.02 | Superseded by Qb 7179 COL-SER-OI-Ch03 S3 response to OI 03.09-003 (f) item 1 (SNC Ltr ND-10-0393) Superseded by Qb 777 COL-SER-OI-Ch03 S3 response to OI 03.09-003 (f) item 2 (SNC Ltr ND-10- | Active MOV Test Frequency Determination -The ability of a valve to meet its design basis functional requirements (ie. required capability) is verified during valve qualification testing as required by procurement specifications. Valve qualification testing measures valve actuator actual output capability. The actuator output capability is compared to the valve's required capability defined in procurement specifications, establishing functional margin; that is, that increment by which the MOV's actual output capability exceeds the capability required to operate the MOV under design basis conditions. DCD Subsection 5.4.8 discusses valve functional design and qualification requirements. The initial inservice test frequency is determined as required by ASME OM Code Case OMN-1, Revision 1 (Reference 202). The design basis capability testing of MOVs utilizes guidance from Generic Letter 96-05 and the JOG MOV Periodic Verification PV study, MPR 2524-A. Valve functional margin is evaluated following subsequent periodic testing to address potential time related performance degradation, accounting for applicable uncertainties in the analysis. If the evaluation shows that the functional margin will be reduced to less than established acceptance criteria within the established test interval, the test interval is decreased to less than the time for the functional margin to decrease below acceptance criteria. If there is not sufficient data to determine test frequency as described above, the test frequency, large propropriate justification is provided for any increased test interval, and the maximum test interval shall not exceed 10 years. This is to ensure that each MOV in the IST program will have adequate margin (including consideration for aging-related degradation, degraded voltage, control switch repeatability, and load-sensitive MOV behavior) to remain operable until the next scheduled test, regardless of its risk categorization or safety significance. Uncertainties associated with performance of these periodic verifi | | 6986 | STD | DT02 | ESAR 03 | 03.09.06.02.02 | (SNC Ltr ND-10-<br>0393) | inaccuracies and control switch repeatability) are established so as not to exceed the allowable structural and undervoltage motor capability limits for the individual parts of the MOV. | | 0980 | 310 | 102 | FOAR 03 | 03.09.00.02.02 | (0383) | (f) COLA Subsection 3.9.6.2.2 will be revised as follows: | | | | | | | | (3) Insert the following paragraph as the last paragraph under the sub-heading of "Other PowerOperated Valve Operability Tests" (following the previously added paragraph) and just before the sub-heading "Check Valve Tests" in DCD Subsection 3.9.6.2.2: | | 6987 | STD | PT02 | FSAR 03 | 03 09 06 02 02 | Superseded by Qb<br>7179<br>COL-SER-OI-Ch03<br>S3 response to OI<br>03.09-003 (f) item 3<br>(SNC Ltr ND-10-<br>0393) | Successful completion of the preservice and IST of MOVs, in addition to MOV testing as required by 10 CFR 50.55a, demonstrates that the following criteria are met for each valve tested: (i) valve fully opens and/or closes as required by its safety function; (ii) adequate margin exists and includes consideration of diagnostic equipment inaccuracies, degraded voltage, control switch repeatability, load-sensitive MOV behavior, and margin for degradation; and (iii) maximum torque and/or thrust (as applicable) achieved by the MOV (allowing sufficient margin for diagnostic equipment inaccuracies and control switch repeatability) does not exceed the allowable structural and undervoltage motor capability limits for the individual parts of the MOV | | | | COLA | | | 1 | | |------------|------|------|---------|----------------|-----------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | | | | | | | COLA Subsection 3.9.6 2.2 will be revised as follows: | | | | | | | | (1) Revise the COLA insert entitled "Active MOV Test Frequency Determination" to read: | | | | | | | | Active MOV Test Frequency Determination -The ability of a valve to meet its design basis functional requirements (i.e. required capability) is verified during valve qualification testing as required by procurement specifications. Valve qualification testing measures valve actuator actual output capability. The actuator output capability is compared to the valve's required capability defined in procurement specifications, establishing functional margin; that is, that is chart increment by which the MOV's actual output capability exceeds the capability required to operate the MOV under design basis conditions. DCD Subsection | | | | | | | | 5.4.8 discusses valve functional design and qualification requirements. The initial inservice test frequency is determined as required by ASME OM Code Case OMN-1, Revision 1 (Reference 202). The design basis capability testing of MOVs utilizes guidance from Generic Letter 96-05 and the JOG MOV Periodic Verification PV Program. Valve functional margin is evaluated following | | | | | | | | subsequent periodic testing to address potential time-related performance degradation, accounting for applicable uncertainties in the analysis. If the evaluation shows that the functional margin will be reduced to less than established acceptance criteria within the established test interval, the test interval is decreased to less than the time for the functional margin to decrease below acceptance criteria. If there is not sufficient data to determine test frequency as described above, the test frequency is | | | | | | | | limited to not exceed two (2) refueling cycles or three (3) years, whichever is longer, until sufficient data exist to extend the test frequency. Appropriate justification is provided for any increased test interval, and the maximum test interval shall not exceed 10 years. This is to ensure that each MOV in the 1ST program will have adequate margin (including consideration for aging-related degradation, degraded voltage, control switch repeatability, and load-sensitive MOV behavior) to remain operable | | | | | | | | until the next scheduled test, regardless of its risk categorization or safety significance. Uncertainties associated with performance of these periodic verification tests and use of the test results (including those associated with measurement equipment and potential degradation mechanisms) are addressed appropriately. Uncertainties may be considered in the specification of acceptable valve setup parameters or in the interpretation of the test results (or a combination of both). Uncertainties affecting both valve function and structural limits are addressed. | | | | | | | | (2) Add the following paragraph following the paragraph with the heading "Active MOV Test Frequency Determination": | | | | | | | | Maximum torque and/or thrust (as applicable) achieved by the MOV (allowing sufficient margin for diagnostic equipment inaccuracies and control switch repeatability) are established so as not to exceed the allowable structural and undervoltage | | | | | | | | (3) Insert the following paragraph as the last paragraph under the sub-heading of "PowerOperated Valve Operability Tests" (following the previously added paragraph) and just before the sub-heading "Check Valve Tests" in DCD Subsection 3.9.6.2.2: | | 7179 | STD | PT02 | FSAR 03 | 03.09.06.02.02 | COL-SER-OI-Ch03<br>S7 response to OI<br>03.09-03(f) SNC Ltr<br>ND-10-0949 | Successful completion of the preservice and IST of MOVs, in addition to MOV testing as required by 10 CFR 50.55a, demonstrates that the following criteria are met for each valve tested: (i) valve fully opens and/or closes as required by its safety function; (ii) adequate margin exists and includes consideration of diagnostic equipment inaccuracies, degraded voltage, control switch repeatability, load-sensitive MOV behavior, and margin for degradation; and (iii) maximum torque and/or thrust (as applicable) achieved by the MOV (allowing sufficient margin for diagnostic equipment inaccuracies and control switch repeatability) does not exceed the allowable structural and undervoltage motor capability limits for the individual parts of the MOV. | | | | | | | | (1) COLA Part 2, FSAR Chapter 3, Subsection 3.9.6.2.2, will be revised as follows: | | | | | | | | (i) Revise the third roadmap (for clarity) to read: | | 7186 | STD | PT02 | FSAR 03 | 03.09.06.02.02 | COL-SER-OI-Ch03<br>S7 response to OI<br>03.09-002(c) item 1<br>SNC Ltr ND-10-0949 | Add the following paragraph after the fifth paragraph under the heading "Manual/Power-Operated Valve Tests": During valve exercise tests, the necessary valve obturator movement is verified while observing an appropriate direct indicator, such as indicating lights that signal the required changes of obturator position, or by observing other evidence or positive means, such as changes in system pressure, flow, level, or temperature that reflects change of obturator position. [1] COLA Part 2, FSAR Chapter 3, Subsection 3.9.6.2.2, will be revised as follows: | | | | | | | | (ii) Revise the fourth insert in Subsection 3.9.6.2.2, and the roadmap, from: | | | | | | | | Add the following at the end of the last sentence of the paragraph containing the subheading "Power-Operated Valve Operability Tests" in DCD Subsection 3.9.6.2.2: | | | | | | | | , and for motor-operated valves the JOG MOV PV study (Reference 201) and ASME Code Case OMN-1 Revision 1 (Reference 202). | | | | | | | | Table 13.4-201 provides milestones for the MOV program implementation. | | | | | | | | To read: | | | | | | | COL-SER-OI-Ch03<br>S7 response to OI<br>03.09-002(c) item 1 | Add the following sentence as the last sentence of the paragraph containing the subheading "Power-Operated Valve Operability Tests" in DCD Subsection 3.9.6.2.2: | | 7187 | STD | PT02 | FSAR 03 | 03.09.06.02.02 | SNC Ltr ND-10-0949 | Table 13.4-201 provides the milestones for the MOV program implementation. | | | | COLA | | | T | | |------------|------|------|-----------|----------------|-----------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | | | | | | | (1) COLA Part 2, FSAR Chapter 3, Subsection 3.9.6.2.2, will be revised as follows: | | | | | | | | (iii) Delete the fifth COLA insert and roadmap in Subsection 3.9.6.2.2 that reads: | | | | | | | COL-SER-OI-Ch03<br>S7 response to OI | Revise the first sentence of the second paragraph under the paragraph with subheading "PowerOperated Valve Operability Tests" in DCD Subsection 3.9.6.2.2 to read as follows: | | 7188 | STD | PT02 | FSAR 03 | 03.09.06.02.02 | 03.09-002(c) item 1<br>SNC Ltr ND-10-0949 | Static and dynamic testing with diagnostic measurements will be performed on these valves as described below. | | | | | | | | (1) COLA Part 2, FSAR Chapter 3, Subsection 3.9.6.2.2, will be revised as follows: | | | | | | | | (iv) Revise the sixth COLA insert in Subsection 3.9.6.2.2 to read: | | | | | | | COL-SER-OI-Ch03<br>S7 response to OI<br>03.09-002(c) item 1 | Insert the following as the last sentence in the paragraph under the bulleted item titled "Risk Ranking" in DCD Subsection 3.9.6.2.2: | | 7189 | STD | PT02 | FSAR 03 | 03.09.06.02.02 | SNC Ltr ND-10-0949 | Guidance for this process is outlined in the JOG MOV PV Study, MPR-2524-A | | | | | | | | (1) COLA Part 2, FSAR Chapter 3, Subsection 3.9.6.2.2, will be revised as follows: | | | | | | | | (v) Revise COLA Subsection 3.9.6.2.2 paragraph beginning with the subheading *Other Power-Operated Valve Operability Tests," to read: | | 7190 | STD | PT02 | ESAR 03 | 03.09.06.02.02 | COL-SER-OI-Ch03<br>S7 response to OI<br>03.09-002(c) item 1<br>SNC Ltr ND-10-0949 | Other Power-Operated Valve Operability Tests -Power-Operated valves other than active MOVs are exercised quarterly in accordance with ASME OM ISTC, unless justification is provided in the inservice testing program for testing these valves at other than Code mandated frequencies. | | 7 150 | OID | 1102 | T GAIT 00 | 05.05.00.02.02 | ONO ES 110-10-0040 | outer and good mandated requerious. | | | | | | | | (2) DCD Chapter 3, Subsection 3.9.6.2.2, will be revised in COLA Subsection 3.9.6.2.2 as follows to address COL Information Item 3.9-4: | | | | | | | | NOTE: The following changes are in consideration of and in addition to the changes made by Westinghouse in their responses to DCD SER Open Items on Section 3.9.6. | | | | | | | | (i) Insert new second sentence of the paragraph containing the subheading "PowerOperated Valve Operability Tests" in DCD Subsection 3.9.6.2.2 (immediately following the first sentence of the DCD paragraph) to read: | | | | | | | COL-SER-OI-Ch03<br>S7 response to OI<br>03.09-002(c) item 2 | Power-Operated Valve Operability Tests -The safety-related, power-operated valves (POVs) are required by the procurement specifications to have the capabilities to perform diagnostic testing to verify the capability of the valves to perform their design basis safety functions. The POVs include the motor-operated valves. | | 7191 | STD | PT02 | FSAR 03 | 03.09.06.02.02 | SNC Ltr ND-10-0949 | (ii) Add the left margin annotation "STD COL 3.9-4" for the above change. | | | | | | | | COLA Part 2, FSAR Chapter 3, Subsection 3.9.6.2.2, will be revised to include the following new paragraph with a left margin annotation (LMA) of STD COL 3.9-4: | | | - | | | | | Add the following new paragraph under the heading "Other Valve Inservice Tests" following the Explosively Actuated Valves paragraph in DCD Subsection 3.9.6.2 2: | | 7407 | STD | DTOO | ECAD 03 | 03.09.06.02.02 | VEGP RAI LTR 056<br>response to RAI<br>03.09.06-001 SNC<br>ND-10-0993 | Industry and regulatory guidance is considered in development of the IST program for squib valves. In addition, the IST program for squib valves incorporate lessons learned from the design and qualification process for these valves such that surveillance activities provide reasonable assurance of the operational readiness of squib valves to perform their safety functions. | | 7127 | 510 | P102 | FSAR US | 03.09.06.02.02 | ND-10-0993 | (b) COLA Part 2, FSAR will be revised as follows: | | | | | | | | (1) Revise the inserted paragraph of COLA Part 2, FSAR Chapter 3, Subsection 3.9.6.3, Relief Requests, to read: | | | | - | | | SUPDERSEDED by<br>7182 -<br>COL-SER-OI-Ch03<br>S3 response to OI | The IST Program described herein utilizes Code Case OMN-1, Revision 1, "Alternative Rules for the Preservice and Inservice Testing of Certain Electric Motor-Operated Valve Assemblies in Light Water Reactor Power Plants" (Reference 202). Code Case OMN-1 establishes alternate rules and requirements for preservice and inservice testing to assess the operational readiness of certain motor-operated valves, in lieu of the requirements set forth in ASME OM Code Subsection ISTC. ASME OM Code Case OMN-1, Revision 0 has been conditionally accepted in Regulatory Guide 1.192 (June 2003) with three (3) conditions. ASME Code Case OMN-1, Revision 1 essentially incorporates the conditions invoked by the NRC in Regulatory Guide 1.192 on ASME Code Case OMN-1, Revision 0. Therefore, OMN-1 Revision 1 should satisfy the requirements of the conditions placed on the use of OMN-1 Revision 0 in Regulatory Guide 1.192, and thus provides an equivalent and superior | | 6980 | STD | PT02 | FSAR 03 | 03.09.06.03 | 03.09.002 (b) item 1<br>(SNC Ltr ND-10-<br>0393) | alternative to that in Revision 0 of the Code Case. Additional differences between Revision 0 and 1 of ASME Code Case OMN 1 are in the form of clanifications and the incorporation of the ability to utilize motor control center (MCC) testing. | | | | COLA | l | <u>.</u> | | | |------------|------|-------|---------|-------------|-----------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Part | Chapter | Section | Basis for Change | Change Summary | | | | | | | | (1) Revise the inserted paragraph of COLA Part 2, FSAR Chapter 3, Subsection 3.9.6.3, Relief Requests, to read: | | | | | | | COL-SER-OI-Ch03<br>S7 response to OI<br>03.09-002(b) item 1 | The IST Program described herein utilizes Code Case OMN-1, Revision 1, "Alternative Rules for the Preservice and Inservice Testing of Certain Electric Motor-Operated Valve Assemblies in Light Water Reactor Power Plants" (Reference 202). Code Case OMN-1 establishes alternate rules and requirements for preservice and inservice testing to assess the operational | | 7182 | STD | PT02 | FSAR 03 | 03.09.06.03 | SNC Ltr ND-10-0949 | readiness of certain motor-operated valves, in lieu of the requirements set forth in ASME OM Code Subsection ISTC. | | | | | | | | (2) Add new discussion at end of current FSAR Subsection 3.9.6.3 (with the same LMA as the current FSAR Subsection 3.9.6.3) as follows: | | | | | | | | OMN-I, Alternative Rules for the Preservice and Inservice Testing of Certain MOVs Code Case OMN-1, Revision 1, "Alternative Rules for the Preservice and Inservice Testing of Certain Electric Motor Operated Valve Assemblies in Light Water Reactor Power Plants," establishes alternate rules and requirements for preservice and inservice testing to assess the operational readiness of certain motor-operated valves in lieu of the requirements set forth in OM Code Subsection ISTC. However, Regulatory Guide 1,192, "Operation and Maintenance Code Case Acceptability, ASME OM Code," June 2003, has not yet endorsed OMN-1, Revision 1. Code Case OMN-1, Revision 0, has been determined by the NRC to provide an acceptable level of quality and safety when implemented in conjunction with the conditions imposed in Regulatory Guide 1.192, NUREG-1482, Revision 1, "Guidelines for Inservice Testing at Nuclear Power Plants," recommends the implementation of OMN-1 by all licensees. Revision 1 to OMN-1 represents an improvement over Revision 0, as published in the ASME OM-2004 Code, OMN-1 Revision 1 incorporates the guidance on risk-informed testing of MOVs from OMN-11, "Risk-Informed Testing of Motor-Operated Valves," and provides | | | | | | | | additional guidance on design basis verification testing and functional margin, which eliminates the need for the figures on functional margin and test intervals in Code Case OMN-1. | | | | | | | | The IST Program implements Code Case OMN-1, Revision 1, in lieu of the stroke-time provisions specified in ISTC-5120 for MOVs, consistent with the guidelines provided in NUREG-1482, Revision 1, Section 4.2.5. | | | | : | | | | Regulatory Guide 1.192 states that licensees may use Code Case OMN-1, Revision 0, in lieu of the provisions for stroke-time testing in Subsection ISTC of the 1995 Edition up to and including the 2000 Addenda of the ASME OM Code when applied in conjunction with the provisions for leakage rate testing in ISTC-3600 (1998 Edition with the 1999 and 2000 Addenda). Licensees who choose to apply OMN-1 are required to apply all of its provisions. The IST program incorporates the following provisions from Regulatory Guide 1.192: | | | | | | | | (1) The adequacy of the diagnostic test interval for each motor-operated valve (MOV) is evaluated and adjusted as necessary, but not later than 5 years or three refueling outages (whichever is longer) from initial implementation of OMN-1. | | | | | | | | (2) The potential increase in CDF and risk associated with extending high risk MOV test intervals beyond quarterly is determined to be small and consistent with the intent of the Commission's Safety Goal Policy Statement. | | | | | | | | (3) Risk insights are applied using MOV risk ranking methodologies accepted by the NRC on a plant-specific or<br>industry-wide basis, consistent with the conditions in the applicable safety evaluations. | | | | | | | | (4) Consistent with the provisions specified for Code Case OMN-11 the potential increase in CDF and risk associated<br>with extending high risk MOV test intervals beyond quarterly is determined to be small and consistent with the intent of<br>the Commission's Safety Goal Policy Statement. | | 7183 | STD | DT02 | ECAD 03 | 03.09.06.03 | COL-SER-OI-Ch03<br>S7 response to OI<br>03.09-002(b) item 2<br>SNC Ltr ND-10-0949 | Compliance with the above items is addressed in Section 3.9.6.2.2. Code Case OMN-1, Revision 1, is considered acceptable for use with OM Code-2001 Edition with 2003 Addenda. Finally, consistent with Regulatory Guide 1.192, the benefits of performing any particular test are balanced against the potential adverse effects placed on the valves or systems caused by this testing. | | 7105 | 315 | 7 102 | TOAK 05 | 03.03.00.03 | | 3. COLA Part 2, FSAR Chapter 3, Subsection 3.9.8.2, will be revised to read: | | | | | | | | Add the following text after the second paragraph in DCD Subsection 3.9.8.2. | | | | | | | COL-SER-OI-Ch03<br>S4 response to Oi<br>03.06-001 item 3<br>(SNC Ltr ND-10- | Design specifications and design reports for ASME Section III piping are made available for NRC review. The availability of the design reports is identified to the NRC. Reconciliation of the as-built piping (verification of the thermal cycling and stratification loading considered in the stress analysis discussed in DCD Subsection 3.9.3.1.2) is completed by the COL holder after the construction of the piping systems and prior to fuel load (in accordance with DCD Tier 1 Section 2 IT AAC line items for the | | 7021 | STD | PT02 | FSAR 03 | 03.09.08.02 | 0585) | applicable systems). | | | | | | | | 3. COLA Part 2, FSAR Chapter 3, Subsection 3.9.8.2, will be revised to read: | | | | | | | COL SER OLORO | Add the following text after the second paragraph in DCD Subsection 3.9.8.2. | | | | | | | COL-SER-OI-Ch03<br>S6 response to OI<br>03.06-001 item 3<br>(SNC Ltr ND-10- | Design specifications and design reports for ASME Section III piping are made available for NRC review. Reconciliation of the as-built piping (verification of the thermal cycling and stratification loading considered in the stress analysis discussed in DCD Subsection 3.9.3.1.2) is completed by the COL holder after the construction of the piping systems and prior to fuel load (in | | 7070 | STD | PT02 | FSAR 03 | 03.09.08.02 | 0801) | accordance with DCD Tier 1 Section 2 ITAAC line items for the applicable systems). | | | | COLA | | | T | | |------------------------|------|------|---------|--------------------|----------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | | | | • | | RAI LTR 057<br>response to RAI<br>03.12-002 (SNC LTR | COLA Part 2, FSAR Chapter 3, Subsection 3.9.8.5, will be revised from: This COL item is addressed in Subsection 3.9.3.1.2. | | 7530 | STD | PT02 | FSAR 03 | 03.09.08.05 | ND-10-1263 and ND-<br>10-1501), Item 3 | To read: This COL item is addressed in Subsection 3.9.3.1.2 and Subsection 14.2.9.2.22. | | | | | | | | 4. COLA Part 2, FSAR Chapter 3, Subsection 3.9.8.7, will be added to read: | | | | | | | | 3.9.8.7 As-Designed Piping Analysis | | | | | | | Superseded by COL-<br>SER-OI-Ch03 S6 | Add the following text at the end of DCD Subsection 3.9.8.7. | | | | | | | | The as-designed piping analysis is provided for the piping lines chosen to demonstrate all aspects of the piping design. A design report referencing the as-designed piping calculation packages, including ASME Section III piping analysis, support evaluations and piping component fatigue analysis for Class 1 piping using the methods and criteria outlined in DCD Table 3.9 19 is made available for NRC review. The availability of the piping design information and design reports is identified to the NRC. | | 7022 | STD | PT02 | FSAR 03 | 03.09.08.07 | 0585) | This COL item is also addressed in Subsection 14.3.3. | | | | | | | | 4. COLA Part 2, FSAR Chapter 3, Subsection 3.9.8.7, will be added to read: | | | | | | | | 3.9.8.7 As-Designed Piping Analysis | | | | | | | | Add the following text at the end of DCD Subsection 3.9.8.7. | | | | | ; | | COL-SER-Ol-Ch03<br>S6 response to Ol<br>03.08-001 item 4<br>(SNC Ltr ND-10- | The as-designed piping analysis is provided for the piping lines chosen to demonstrate all aspects of the piping design. A design report referencing the as-designed piping calculation packages, including ASME Section III piping analysis, support evaluations and piping component fatigue analysis for Class 1 piping using the methods and criteria outlined in DCD Table 3.9-19 is made available for NRC review. | | 7071 | STD | PT02 | FSAR 03 | 03,09.08,07 | 0801) | This COL item is also addressed in Subsection 14.3.3. | | | | | | | | (b) COLA Part 2, FSAR will be revised as follows: | | | | | | | | (2) Revise Subsection 3.9.9, REFERENCES, as follows: | | | | | | | | From: 201. Joint Owners Group (JOG) Motor Operated Valve Periodic Verification Program Summary, MPR 2524-A, ADAMS ML063490199. November 2006. | | | | | | | COL-SER-OI-Ch03<br>S7 response to Oi | To read: | | 6981 | STD | PT02 | FSAR 03 | 03 09 09 | 03.09-002(b) item 3<br>SNC Ltr ND-10-0949 | | | | | | . 0 00 | | COL-SER-OI-Ch03<br>S3 response to OI | (2) Revise Subsection 3.9.9, REFERENCES, to read: | | 3950 | STD | PT02 | FSAR 03 | 03.09.09 | 03.09-002(b) item 3<br>SNC Ltr ND-10-0393 | 201. Not used. | | HAR-098 | | PT02 | | 03.09.T / T3.9-201 | ERRATA | Revise System Snubber (Hanger) No. SGS APP-SGS-PH-11Y0065 from "005B" to "L005B". | | Chanter 4 | | | | | | | | Chapter 4<br>No Change | | | | | | | | Chapter 5 | | | | | | | | опариег э | | , | | | | COLA Part 2, FSAR Chapter 5, will be revised to add the following new paragraph at the end of the portion of Subsection 5.2.4.1 with an LMA of STD COL 5.3-7, to read: | | 7802 | STD | PT02 | FSAR05 | 05.02.04.01 | VEGP-VOL-CH05 ISI<br>response to STD<br>COL 05.03-007 item<br>2 SNC Ltr ND-10-<br>1656 | The in-service inspection program is augmented to include the performance of a 100 percent volumetric examination of the weld build-up on the reactor vessel head for the instrumentation penetrations (Quickloc) conducted once during each 120-month inspection interval in accordance with the ASME Code, Section XI. The weld build-up acceptance standards are those provided in ASME Code, Section XI, IWB-3514. Personnel performing examinations and the ultrasonic examination systems are qualified in accordance with ASME Code, Section XI, Appendix VIII. Alternatively, an alternative inspection may be developed in conjunction with the voluntary consensus standards bodies (i.e., ASME) and submitted to the NRC for approval. | | | | COLA | | | | | |------------|------|------|---------|----------------|---------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | | | | | | | 2. COLA Part 2, FSAR Chapter 5, will be revised to add a new Subsection 5.2.5.3.5 (with an LMA of STD COL 5.2-3) to read: | | | | | | | | Add the following new subsection following DCD Subsection 5.2.5.3.4. | | | | | | | | 5.2.5.3.5 Response to Reactor Coolant System Leakage | | | | | | | | Operating procedures specify operator actions in response to prolonged low level unidentified reactor coolant leakage conditions that exist above normal leakage rates and below the Technical Specification (TS) limits to provide operators sufficient time to take action before the TS limit is reached. The procedures include identifying, monitoring, trending, and addressing prolonged low level leakage. The procedures for effective management of leakage, including low level leakage, are developed including the following operations related activities: | | | | | | | | Trends in the unidentified leakage rates are periodically analyzed. When the leakage rate increases noticeably from the baseline leakage rate, the safety significance of the leak is evaluated. The rate of increase in the leakage is determined to verify that plant actions can be taken before the plant exceeds TS limits. | | | | | | | | Procedures are established for responding to leakage. These procedures address the following considerations to prevent adverse safety consequence results from the leakage: | | | | | | | | - Plant procedures specify operator actions in response to leakage rates less than the limits set forth in the Technical Specifications. The procedures include actions for confirming the existence of a leak, identifying its source, increasing the frequency of monitoring, verifying the leakage rate (through a water inventory balance), responding to trends in the leakage rate, performing a walkdown outside containment, planning a containment entry, adjusting alarm setpoints, limiting the amount of time that operation is permitted when the sources of the leakage are unknown, and determining the safety significance of the leakage. | | | | | | | | - Plant procedures specify the amount of time the leakage detection and monitoring instruments (other than those required by Technical Specifications) may be out of service to effectively monitor the leakage rate during plant operation (i.e., hot shutdown, hot standby, startup, transients, and power operation). | | | | | | | | The output and alarms from leakage monitoring systems are provided in the main control room. Procedures are readily available to the operators for converting the instrument output to a common leakage rate. (Alternatively, these procedures may be part of a computer program so that the operators have a real-time indication of the leakage rate as determined from the output of these monitors.) Periodic calibration and testing of leakage monitoring systems are conducted. The alarm(s), and associated setpoint(s), provide operators an early warning signal so that they can take corrective actions, as discussed above, i.e., before the plant exceeds TS limits. | | 7749 (was | | | | | VEGP-RAI-LTR-060<br>in response to RAI<br>05.02.05-001 item 2 | During maintenance and refueling outages, actions are taken to identify the source of any unidentified leakage that was detected during plant operation. In addition, corrective action is taken to eliminate the condition resulting in the leakage. | | 4161) | STD | PT02 | FSAR05 | 05.02.05.03.05 | SNC Ltr ND-10-1423 | The procedures described above will be available prior to fuel load. | | | | | | | | 3. COLA Part 2, FSAR Chapter 5, will be revised to add a new Subsection 5.2.6.3 (with an LMA of STD COL 5.2-3) to read: | | | | | | | VEGP-RAI-LTR-060 | 5.2.6.3 Response to Unidentified Reactor Coolant System Leakage Inside Containment | | 7750 (was | | | | | 05.02.05-001 item 3 | | | 4161) | STD | PT02 | FSAR05 | 05.02.06.03 | SNC Ltr ND-10-1423 | This COL item is addressed in Subsection 5.2.5.3.5. COLA Part 2, FSAR Chapter 5, Subsection 5.3.2.6, second paragraph will be revised from: | | | | | | | | Three metallurgically different materials are prepared from the sections of reactor vessel shell forging are used for test specimens. These include base metal, weld metal and heat affected zone (HAZ) material | | 1 | | | | | | To read: | | | | | | | Editorial for consistency with R- | Three metallurgically different materials prepared from sections of reactor vessel shell forging are used for test specimens. These include base metal, weld metal and heat affected zone (HAZ) material. | | HAR-155 | STD | PT02 | FSAR05 | 05.03.02.06 | COLA | <u> </u> | | Change ID# | COL A | COLA | Chapter | Section | Basis for Change | Change Summary | |------------|-------|-------|---------|-------------|----------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Рап | Chapter | Section | Basis for Change | Change Summary | | | | | | | | COLA Part 2, FSAR Chapter 5, Subsection 5.3 2.6, third paragraph, first two sentences will be revised from: Base metal test material is manufactured from a secondring forging, either the intermediate shell course, the lower shell course, or the transition ring of the reactor pressure vessel. Selection is based on an evaluation of initial toughness (characterized by the reference temperature (RD <sub>NDT</sub> ) and Upper Shell Energy (USE)), and the predicted effect of chemical composition (nickel and residual copper) and neutron fluence on the toughness (RT <sub>NDT</sub> shift and decrease in USE) during reactor operation. To read: | | HAR-156 | STD | PT02 | FSAR05 | 05.03.02.06 | Editorial for consistency with R-COLA | Base metal test material is manufactured from a section of ring forging, either the intermediate shell course, the lower shell course, or the transition ring of the reactor pressure vessel. Selection is based on an evaluation of initial toughness (characterized by the reference temperature (RT <sub>NDT</sub> ) and Upper Shelf Energy (USE)), and the predicted effect of chemical composition (nickel and residual copper) and neutron fluence on the toughness (RT <sub>NDT</sub> shift and decrease in USE) during reactor operation. | | | | | 2 | | Editorial for consistency with R- | | | HAR-157 | STD | PT02 | FSAR05 | 05.03.02.06 | COLA | COLA Part 2, FSAR Chapter 5, Subsection 5.3 2.6, third paragraph, last sentence delete the word "the" before "fracture." | | HAR-158 | STD | PT02_ | FSAR05 | 05.03.02.06 | Editorial for<br>consistency with R-<br>COLA | COLA Part 2, FSAR Chapter 5, Subsection 5.3.2.6, fourth paragraph, second sentence delete the word "the" before "base." In the sixth sentence revise the word "material" to "materials." | | HAR-159 | STD | PT02 | FSAR05 | 05.03.02.06 | Editorial for<br>consistency with R-<br>COLA | COLA Part 2, FSAR Chapter 5, Subsection 5.3.2.6, seventh paragraph, first sentence add the words "of each" before "of base metal." | | | | | | | Editorial for consistency with R- | COLA Part 2, FSAR Chapter 5, Subsection 5.3.2.6, ninth paragraph revise from: Tensile test specimens each of the base metal (longitudinal (tangential) and transverse (axial)), weld metal, and HAZ material are provided To permit a sufficient number of tests for accurately establishing the tensile properties for these materials at a minimum of three test temperatures (e.g., ambient, operating and one intermediate temperature) to define the strength of the material. To read: Tensile test specimens each of base metal (longitudinal (tangential) and transverse (axial)), weld metal, and HAZ metal are provided to permit a sufficient number of tests for accurately establishing the tensile properties for these materials at a minimum of three test temperatures (e.g., ambient, operating and one intermediate temperature) to define the strength of the material. | | HAR-160 | STD | PT02 | FSAR05 | 05.03.02.06 | COLA | 3. COLA Part 2, FSAR Chapter 5, will be revised to add new Subsection 5.3.6.6 (with an LMA of STD COL 5.3-7) to read: | | | | | | | response to STD<br>COL 05.03-007 item | 5,3,6.6 Quickloc Weld Build-up ISI | | 7803 | STD | PT02 | FSAR05 | 05.03.06.06 | 3 SNC Ltr ND-10-<br>1656 | This item is addressed in Subsection 5.2.4.1. | | Chapter 6 | | | | | | | | | | COLA | | | | No. There is a second of the s | |--------------------|------|------|---------|----------------|-----------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Part | Chapter | Section | Basis for Change | Change Summary | | | | | | | Superseded by COL<br>VOL 06.01-002 (SNC<br>LTR ND-10-1264)<br>VEGP-VOL-CH06<br>response to 06.01-<br>001 SNC Ltr ND-10- | To read: Replace the third paragraph under the subsection titled "Service Level I and Service Level III Coatings" within DCD Subsectio 6.1.2.1.6 with the following information. During the design and construction phase the coatings program associated with selection, procurement and application of safety related coatings is performed to applicable quality standards. Regulatory Guide 1.54 and ASTM D5144 (Reference 20' form the basis for the coating program. During the operations phase, the coatings program is administratively controlled in accordance with the quality assurance program implemented to satisfy 10 CFR Part 50, Appendix B, and 10 CFR Part 52 requirements. The coatings program provides direction for the procurement, application, inspection, and monitoring of safety related coating systems. Coating system monitoring requirements for the containment coating systems are based on ASTM D5163 (Reference 202), "Standard Guide for Establishing Procedures to Monitor the Performance of Coating Service Level I Coating Systems in an Operating Nuclear Power Plant," and ASTM D7167 (Reference 203), "Standard Guide for Establishing Procedures to Monitor the Performance of Safety-Related Coating Service Level II Lining Systems in an Operating Nuclear Power Plant." Any anomalies identified during coating monitoring are resolved in accordance with applicable quality assurance requirements. Replace the second sentence of the third paragraph under the subsection titled "Service Level II Coatings" within DCD Subsection 6.1.2.1.6 with the following information. Coating system inspection and monitoring requirements for the Service Level II coatings used inside containment will be performed in accordance with a program based on ASTM D5144 (Reference 201), "Standard Guide for Use of Protective Coating Standards in Nuclear Power Plants," and the guidance of ASTM D5163 (Reference 202), "Standard Guide for Establishing Procedures to Monitor the Performance of Coating Service Level I Coating Systems in an Operating Nuclear Pow | | 7266 | STD | PT02 | FSAR 06 | 06.01.02.01.06 | 001 SNC Ltr ND-10-<br>0997 | applicable quality requirements. | | | | | | | | COLA Part 2, FSAR Chapter 6, Subsection 6.1.2.1.6, will be revised from: During the design and construction phase the coatings program associated with selection, procurement and application of safety related coatings is performed to applicable quality standards. Regulatory Guide 1.54 and ASTM D5144 (Reference 201) form the basis for the coating program. During the operations phase, the coatings program is administratively controlled in accordance with the quality assurance program implemented to satisfy 10 CFR Part 50, Appendix B, and 10 CFR Part 52 requirements. The coatings program provides direction for the procurement, application, and monitoring of safety related coating systems. To read: | | 6979 | STD | PT02 | FSAR 06 | 06.01.02.01.06 | Superseded by<br>VEGP-VOL-CH06<br>response to 06.01-<br>001 SNC Ltr ND-10-<br>0997 BNL-RAI-LTR-<br>170 response to<br>06.01-02-02 | During the design and construction phase the coatings program associated with selection, procurement and application of safety related coatings is performed to applicable quality standards. The requirements for the coating program are contained in certified drawings and/or standards and specifications controlling the coating processes of the designer (Westinghouse) (these design documents will be available prior to the procurement and application of the coating material by the constructor of the plant). Regulatory Guide 1.54 and ASTM D5144 (Reference 201) form the basis for the coating program. During the operations phase, the coatings program is administratively controlled in accordance with the quality assurance program implemented to satisfy 10 CFR Part 50, Appendix B, and 10 CFR Part 52 requirements. The coatings program provides direction for the procurement, application, and monitoring of safety related coating systems. Prior to initial fuel loading, a consolidated plant coating program will be in place to address procurement, application, and monitoring (maintenance) of those coating system(s) for the life of the plant. | | | | | | | | COLA Part 2, FSAR Chapter 6, Section 6.1.2.1.6, will be revised to include the following new information after the existing fourth paragraph just after the Service Level I and Service Level III discussions (the LMA of STD COL 6.1-2 remains unchanged): | | | | | | | VEGP-VOL-Ch06<br>Coatings in response<br>to STD COL 06.01- | Include a new second paragraph under the subsection titled "Service Level II Coatings" within DCD Subsection 6.1.2.1.6 with the following information. | | 7782 (was<br>4191) | STD | PT02 | FSAR 06 | 06.01.02.01.06 | 002 SNC Ltr ND-10-<br>1566 | Such safety-related Service Level II coatings used inside containment are procured to the same standards as Service Level I coatings with regard to radiation tolerance and performance under design basis accident conditions as discussed below. | | | | 001.5 | | ···· | | | |------------|------|-------|---------|----------------|-------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | Change ID# | COLA | COLA | Chapter | Section | Basis for Change | Change Summary Replace the third paragraph under the subsection titled "Service Level I and Service Level III Coatings" within DCD Subsection 6.1.2.1.6 with the following information. During the design and construction phase the coatings program associated with selection, procurement and application of safety related coatings is performed to applicable quality standards. Regulatory Guide 1.54 and ASTM D5144 (Reference 201) form the basis for the coating program. During the operations phase, the coatings program is administratively controlled in accordance with the quality assurance program implemented to satisfy 10 CFR Part 50, Appendix B, and 10 CFR Part 52 requirements. The coatings program provides direction for the procurement, application, and monitoring of safety related coating systems. Coating systems. Coating system monitoring requirements for the containment coating systems are based on ASTM D5163 (Reference 202), "Standard Guide for Establishing Procedures to Monitor the Performance of Coating Service Level I Coating Systems in an Operating Nuclear Power Plant," and ASTM D7167 (Reference 203), "Standard Guide for Establishing Procedures to Monitor the Performance of Safety-Related Coating Service Level III Lining Systems in an Operating Nuclear Power Plant." Any anomalies identified during coating monitoring are resolved in accordance with applicable quality assurance requirements. Add the following after the third paragraph of the subsection titled "Service Level II Coatings" within DC1 Subsection 6.1.2.1.6. Coating system inspection and monitoring requirements for the Service Level II coatings used inside containment will be performed in accordance with a program based on ASTM D5144 (Reference 201), "Standard Guide for Establishing Procedures to Monitor the Performance of Coating Service Level I Coating Systems in an Operating Nuclear Power Plant." Any anomalies iden | | | • | | | | COL VOL 06.01-002<br>(SNC LTR ND-10- | During the design and construction phase, the coatings program associated with selection, procurement and application of safety related coatings is performed to applicable quality standards. The requirements for the coatings program are contained in certified drawings and/or standards and specifications controlling the coating processes of the designer (Westinghouse) (these design documents will be available prior to the procurement and application of the coating material by the constructor of the plant). Regulatory Guide 1.54 and ASTM D5144 (Reference 201) form the basis for the coatings program. During the operations phase, the coatings program is administratively controlled in accordance with the quality assurance program implemented to satisfy 10 CFR Part 50, Appendix B, and 10 CFR Part 52 requirements. The coatings program provides direction for the procurement, application, inspection, and monitoring of safety related coating systems. Prior to initial fuel loading, a consolidated plant coatings program will be in place to address procurement, application, and monitoring (maintenance) of those coating systems(s) for the life of the plant. Coating system monitoring requirements for the containment coating systems are based on ASTM D5163 (Reference 202), "Standard Guide for Establishing Procedures to Monitor the Performance of Coating Service Level I Coating Systems in an Operating Nuclear Power Plant," and ASTM D7167 (Reference 203), "Standard Guide for Establishing Procedures to Monitor the Performance or Safety-Related Coating Service Level III Lining Systems in an Operating Nuclear Power Plant." Any anomalies identified during coating inspection or monitoring are resolved in accordance with applicable quality assurance requirements. Replace the second sentence of the third paragraph under the subsection titled "Service Level II Coatings within DCD Subsection 6.1.2.1.6 with the following information. Coatings system application, inspection and monitoring requirements for the Service Level II coatings | | 7532 | STD | PT02 | FSAR 06 | 06.01.02.01.06 | 1264) Correction to remove "safety-related" designation from changes in | Plant." Any anomalies identified during coating inspection or monitoring are resolved in accordance COLA Part 2, FSAR Chapter 6, Section 6.1.2.1.6, as revised per Qb7782 will be revised to remove the term "safety related" from: Such safety-related Service Level II coatings used inside containment are procured to the same standards as Service Level I coatings with regard to radiation tolerance and performance under design basis accident conditions as discussed below. | | 7923 | STD | PT02 | FSAR06 | 06.01.02.01.06 | VEGP-VOL-Ch06<br>Coatings in response<br>to STD COL 06.01-<br>002 SNC Ltr ND-10-<br>1566. | To read: Such Service Level II coatings used inside containment are procured to the same standards as Service Level I coatings with regard to radiation tolerance and performance under design basis accident conditions as discussed below. | | | | COLA | I | | | | |------------|------|------|---------|----------------------------|---------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | HAR-161 | STD | PT02 | FSAR06 | 06.03.08.01 | Editorial for consistency with R-COLA | COLA Part 2, FSAR Chapter 6, Section 6.3.8.1, second bullet change the word "assure" to "ensure." | | HAR-162 | STD | PT02 | FSAR06 | 06.03.08.01 | Editorial for consistency with R-COLA | COLA Part 2, FSAR Chapter 6, Section 6.3.8.1, sixth bullet change the word "and" brfore "accounting" to "for." | | HAR-163 | STD | PT02 | FSAR06 | 06.03.08.01 | Editorial for consistency with R-COLA | . COLA Part 2, FSAR Chapter 6, Section 6.3.8.1, tenth bullet change the word "basis" to "bases." | | | | | | | | A sampling program is implemented consistent with NEI Guidance Report 04-07, "Pressurized Water Reactor Sump Performance Evaluation Methodology" as supplemented by NRC in the Safety Evaluation by the Office of Nuclear Reactor Regulation Related to NRC Generic Letter 2004-02, Nuclear Energy Institute Guidance Report (Proposed Document Number NEI 04-07), "Pressurized Water Reactor Sump Performance Evaluation Methodology". Latent debris sampling is implemented before startup. The sampling is conducted after containment exit cleanliness inspections to provide reasonable assurance that plant latent debris design bases are met. Sampling frequency and scope may be adjusted based on sampling results. Results are evaluated post-start up and any nonconforming results will be addressed in the Corrective Action Program. | | | | | | | | To read: A sampling program is implemented consistent with NEI Guidance Report 04-07, "Pressurized Water Reactor Sump | | | | | | | | Reactor Regulation Related to NRC Generic Letter 2004-02, Nuclear Energy Institute Guidance Report (Proposed Document Number | | | | | | | Editorial for consistency with R- | NEI<br>04-07), 'Pressurized Water Reactor Sump Performance Evaluation Methodology". Latent debris sampling is implemented<br>before | | HAR-164 | STD | PT02 | FSAR06 | 06.03.08.01 | COLA Editorial for consistency with R- | startup. The sampling is conducted after containment exit cleanliness inspections to provide reasonable assurance that the COLA Part 2, FSAR Chapter 6, Section 6.4.3, second paragraph, first sentence capitalize the first letter in the words | | HAR-165 | STD | PT02 | FSAR06 | 06.04.03 | COLA<br>Editorial for | "sections," "regulatory" and the letter "c" in "c.5" | | HAR-166 | STD | PT02 | FSAR06 | 06.04.03 | consistency with R-<br>COLA | COLA Part 2, FSAR Chapter 6, Section 6.4.3, second paragraph, third sentence add the word "the" before "configuration." In the last sentence add the word "of" before "Regulatory." | | | | | | | Consistency to match<br>the LMAs used in the<br>sections where the<br>item is addressed, | | | 8442 | STD | PT02 | FSAR06 | 06.04.07 | particularly 6.4.4 | COLA Part 2, FSAR Chapter 6, Subsection 6.4.7 is revised to include an additional LMA of STD COL 6.4-1. | | | | | | | VEGP-RAI LTR 061<br>response to RAI<br>06.04-005 item 4 | COLA Part 2, FSAR Chapter 6, Section 6.4, Table 6.4-201, will be revised to change the footnote for MCR to read: MCR -Chemicals with an Impact Evaluation designation of "MCR" indicates the evaluation of this chemical considered design | | 7808 | STD | PT02 | FSAR06 | 06.04.T/T6.4-201 | SNC Ltr ND-10-1721 | details of the main control room such as volume, envelope boundaries, ventilation systems, and occupancy factor. | | HAR-167 | STD | PT02 | FSAR06 | 06.04.T/T6.4-201 | Editorial for<br>consistency with R-<br>COLA | COLA Part 2, FSAR Chapter 6, Section 6.4, Table 6.4-201 for hydrogen gas change "500 ft²" to "500 scf" and change "375 ft" to "126.3 ft" | | HAR-168 | STD | PT02 | | 06.04.T/T6.4-201 | Editorial for consistency with R-COLA | COLA Part 2, FSAR Chapter 6, Section 6.4, Table 6.4-201 for nitrogen change "1500 gal" to "3000 gal." | | HAR-169 | STD | PT02 | FSAR06 | 06.04.T/T6.4-201 | Editorial for consistency with R-COLA | COLA Part 2, FSAR Chapter 6, Section 6.4, Table 6.4-201 under the column heading "Evaluate material" change "CO2" to read "Carbon Dioxide (CO <sub>2</sub> )." | | HAR-170 | STD | PT02 | FSAR06 | 06.04.T/T6.4-201 | Editorial for<br>consistency with R-<br>COLA | COLA Part 2, FSAR Chapter 6, Section 6.4, Table 6.4-201 change "CWS Area" to "CWS area" where it appears in table (several places). | | 7805 | STD | PT02 | FSAR06 | 06.04.T/T6.4-201<br>Part A | VEGP-RAI LTR 061<br>response to RAI<br>06.04-005 item 1<br>SNC Ltr ND-10-1721<br>VEGP-RAI LTR 061 | COLA Part 2, FSAR Chapter 6, Section 6.4, Table 6.4-201 Part A, will be revised for the standard chemicals of hydrogen (liquid), nitrogen, and carbon dioxide, to change the Evaluated Minimum Distance to MCR Intake from 814 ft to 577 ft. | | 7806 | STD | PT02 | FSAR06 | 06.04.T/T6.4-201<br>Part A | response to RAI<br>06.04-005 item 2 | COLA Part 2, FSAR Chapter 6, Section 6.4, Table 6.4-201 Part A, will be revised for the standard chemicals of hydrogen (liquid and gas), nitrogen, and carbon dioxide, to change the MCR Habitability Impact Evaluation from IH to MCR. | | | | COLA | ľ | | | | |------------|------|------|----------|------------------|-----------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Part | Chapter | Section | Basis for Change | Change Summary | | | | | | | | COLA Part 2, FSAR Chapter 6, table of toxic chemical evaluations, Table 6.4-201 title will be revised from: | | | | | | | | ONSITE CHEMICALS(1) | | | | | | | | To read: | | | | | | | BLN RAI LTR 169<br>response to 06.04- | MAIN CONTROL ROOM HABITABILITY EVALUATIONS OF ONSITE TOXIC CHEMICALS(1) | | 6999 | STD | PT02 | FSAR06 | 06.04.T/T6.4-201 | 008 item 1 | MAIN CONTROL ROOM TRAILETT EVALUATIONS OF CHAILE TOXIC CHEMICALS(1) | | 7000 | STD | PT02 | FSAR06 | 06.04.T/T6.4-201 | BLN RAI LTR 169<br>response to 06.04-<br>008 item 2 | 2. COLA Part 2, FSAR Chapter 6, table of toxic chemical evaluations, Table 6.4-201 will be revised to divide the table into two parts, a portion identifying AP1000 standard toxic chemical evaluations (those expected to be applicable to most AP1000 COL applications) with an LMA of STD COL 6.4-1 (these and items that were previously identified with an LMA of STD SUP have been updated and all STD items revised to an LMA of STD COL) and a portion identifying site-specific toxic chemical evaluations with an LMA of LNP COL 6.4-1. This change is shown in Attachment 06.04-08A of the BLN response | | | | | | | | 3. COLA Part 2, FSAR Chapter 6, table of toxic chemical evaluations, Table 6.4-201, will be revised to include an additional column for the "MCR Habitability Impact Evaluation" as shown below and in Attachment 06.04-08A of the BLN response. The content of the column entries is mixed as identified by the LMAs. In addition, the column headers will be revised to read: | | | | | | | | Evaluated Material Evaluated State Evaluated Maximum Quantity | | | | | | | BLN RAI LTR 169 | Evaluated Minimum Distance to MCR intake | | 7001 | STD | PT02 | FSAR06 | 06.04.T/T6.4-201 | response to 06.04-<br>008 item 3 | Evaluated Location MCR Habitability Impact Evaluation | | | | | | | BLN RAI LTR 169<br>response to 06.04- | 4. COLA Part 2, FSAR Chapter 6, table of toxic chemical evaluations, Table 6.4-201, footnotes will be revised and combined | | 7002 | STD | PT02 | FSAR06 | 06.04.T/T6.4-201 | 008 item 4 | into a single footnote that reads as shown in Attachment 06.04-08A of the BLN response. | | | | | | | Editorial for<br>consistency with R- | COLA Part 2, FSAR Chapter 6, Section 6.4, Table 6.4-201 first sentence of the footnote add "evaluated" in fromt of | | HAR-171 | STD | PT02 | FSAR06 | 06.04.T/T6.4-201 | COLA<br>VEGP-VOL-Ch06 re | "container." In the second sentence add the word "be" in front of "actual." | | 7714 | STD | PT02 | FSAR 06 | 06.04.T/T6.4-201 | toxic chemicals<br>response to STD-<br>COL-06.04-001 item<br>1 SNC Ltr ND-10-<br>1473 | COLA Part 2, FSAR Chapter 6, Section 6.4, standard portion of table of toxic chemical evaluations as modified by the response to BLN-RAI-LTR-169 will be further revised in the Standard Onsite Toxic Chemicals listing for the Hydrogen Gas from "Corner of the Auxiliary and Turbine buildings" to read "Yard at turbine building" in the "Evaluated Location" column. | | 7715 | | | | 06.04.T/T6.4-201 | VEGP-VOL-Ch06 re<br>toxic chemicals<br>response to STD-<br>COL-06.04-001 item<br>2 SNC Ltr ND-10-<br>1473 | 2. COLA Part 2, FSAR Chapter 6, Section 6.4, standard portion of table of toxic chemical evaluations as modified by the response to BLN-RAI-LTR-169 will be further revised in the Standard Onsite Toxic Chemicals listing for the Hydrogen Liquid from "2000 gal" to read "1500 gal" in the "Evaluated Maximum Quantity" column. | | LNP-373 | | | FSAR 06 | | To be consistent with DCD Rev. 17 | Change "sixth" to "eighth" due to addition of two paragraphs in the DCD. | | | LINE | 1102 | IFSAR 00 | 100.04.04 | IDCD Rev. 17 | Change sixur to eigniti que to addition or two paragraphs in the DCD. | | Chapter 7 | | | | | | 2. COLA Part 2, FSAR Chapter 7, Section 7.1, will be revised to read (with an LMA of STD COL 7.1-1 for the new subsection 7.1.6.1): | | | | | | | | 7.1 INTRODUCTION | | | | | | | | This section of the referenced DCD is incorporated by reference with the following departures and/or supplements. | | | | | | | | | | | | | | | | 7.1.6.1 Setpoint Calculations for Protective Functions | | | | | | | VEGP-VOL-CH07<br>response to 07.01-<br>001 item 2 SNC Ltr | The Setpoint Program described in Technical Specifications Section 5.5 provides the appropriate controls for update of the instrumentation setpoints following completion of the calculation of setpoints for protective functions and the reconciliation of | | 7264 | STD | PT02 | FSAR 07 | 07.01 | ND-10-1118<br>VEGP-VOL-CH07 | the setpoints against the final design. | | | | | | | response to 07.04- | | | | STD | l | FSAR 07 | | 001 item 4 SNC Ltr<br>ND-10-1118 | 4, COLA Part 2, FSAR Chapter 7, Section 7.5, LMA will be revised from "LNP SUP 7.5-1" to "STD COL 7.5-1." | | Change (Del COLA Part Chapter Section Basis for Change Change Summary COLA Part 2, FSAR Chapter 7, Section 75, will be revised for Subsections 7.5.2 and 7.5.3 kml LMA of VEGP SUP 7.5-1 from Add the following paragraph at the end of Subsection 7.5.2 and 7.5.3 kml LMA of VEGP SUP 7.5-1 from Add the following paragraph at the end of Subsection 7.5.3 kml LMA of the following paragraph at the end of Subsection 7.5.3 kml LMA for 5-8 and provides variable data shown in the DCD Table as "size specific" To read with LMAs for both subsections of STD COL 7.5-1; 7.5.2 VARNABLE CLASSIFICATIONS AND REQUIREMENTS Add the following paragraph at the end of DCD Subsection 7.5.3 kml LMA for both subsections of STD COL 7.5-1; 7.5.2 VARNABLE CLASSIFICATIONS AND REQUIREMENTS Add the following paragraph at the end of DCD Subsection 7.5.2 and 7.5.3 free provides variable data shown in the DCD Table as "size specific" To read with LMAs for both subsections of STD COL 7.5-1; 7.5.2 VARNABLE CLASSIFICATIONS AND REQUIREMENTS Add the following paragraph at the end of DCD Subsection 7.5 s. and provides variable data shown in the DCD Table 7.5-1 and provides variable data shown in the DCD Table 7.5-1 and provides variable data shown in the DCD Table 7.5-1 and provides variable data shown in the DCD Table 7.5-1 and provides variable data shown in the DCD Table 7.5-1 and provides variable data shown in the DCD Table 7.5-1 and provides variable data shown in the DCD Table 7.5-1 and provides variable data shown in the DCD Table 7.5-1 and provides variable data shown in the DCD Table 7.5-1 and provides variable data shown in the DCD Table 7.5-1 and provides variable data shown in the DCD Table 7.5-1 and provides variable data shown in the DCD Table 7.5-1 and provides variable data shown in the DCD Table 7.5-1 and provides variable data shown in the DCD Table 7.5-1 and provides variable data shown in the DCD Table 7.5-1 and provides variable data shown in the DCD Table 7.5-1 and provides variable data shown in the DCD Table 7.5-1 and provides va | | | COLA | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|------|-------|----------|------------------|------------------|------------------------------------------------------------------------------------------------------------------------| | 7.5.3.5 (with LMA of VEGP SUP 7.5-1) from Add the following paragraph at the end of Subsection 7.5.2. FSAR Table 7.5.20 supplements DCD Table 7.5-8 and provides variable data shown in the DCD Table 8.7 sharp provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table 7.5-8 and provides variable data shown in the DCD Table | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | 7.5.3.5 (with LMA of VEGP SUP 7.5.1) from Add the following paragraph at the end of Subsection 7.5.2. FSAR Table 7.5.20 supplements DCD Table 7.5.4 and provides variable data shown in the DCD Table 8.2 this specific part of the end of Subsection 7.5.2. Separate DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown in the DCD Table 7.5.4 and provides variable data shown | | | | | | | | | 7.5.3.5 (with LMA of VECP SUP 7.5.1) from: Add the following paragraph at the end of Subsection 7.5.2. FSAR Table 7.5.201 supplements DCD Table 7.5.8 and provides variable data shown in the DCD Add the following paragraph at the end of Subsection 7.5.2. FSAR Table 7.5.202 supplements DCD Table 7.5.8 and provides variable data shown in the DCD Table as *fall specific.* | | | | | | | COLA Part 2 ESAR Chapter 7 Section 7.5 will be revised for Subsections 7.5.2 and | | FSAR Table 7.5.201 supplements DCD Table 7.5-1 and provides variable data shown in the DCD Table as 1 sits specific. | | | | | | | | | Table as * site specific. | | | | | | | | | Add the following paragraph at the end of Subsection 7.5.3.5. FSAR Table 7.5.20 supplements DCD Table 7.5-8 and provides variable data shown in the DCD Table as 'site specific' 7. FSAR Table 7.5.20 supplements DCD Table 7.5-8 and provides variable data shown in the DCD Table as 'site specific' 7. FSAR Table 7.5.20 supplements DCD Table 7.5-1 and provides variable data shown in the DCD Table as 'site specific' 7. FSAR Table 7.5.20 supplements DCD Table 7.5-1 and provides variable data shown in the DCD Table as 'site specific' 7. FSAR Table 7.5.20 supplements DCD Table 7.5-1 and provides variable data shown in the DCD Table as 'site specific' 7. FSAR Table 7.5.20 supplements DCD Table 7.5-1 and provides variable data shown in the DCD Table as 'site specific' 7. FSAR Table 7.5.20 supplements DCD Table 7.5-8 and provides variable data shown in the DCD Table 3.5 site specific. 7. FSAR Table 7.5.20 supplements DCD Table 7.5-8 and provides variable data shown in the DCD Table 3.5 site specific. 7. FSAR Table 7.5.20 supplements DCD Table 7.5-8 and provides variable data shown in the DCD Table 3.5 site specific. 7. FSAR Table 7.5.20 supplements DCD Table 7.5-8 and provides variable data shown in the DCD Table 3.5 site specific. 7. FSAR Table 7.5.20 supplements DCD Table 7.5-8 and provides variable data shown in the DCD Table 3.5 site specific. 7. FSAR Table 7.5.20 supplements DCD Table 7.5-8 and provides variable data shown in the DCD Table 3.5 site specific. 7. FSAR Table 7.5.20 supplements DCD | | | | | | Į. | | | FSAR Table 7 5-202 supplements DCD Table 7 5-8 and provides variable data shown in the DCD Table 3 5-8 state specific." To read with LMAs for both subsection 3 FS DCD 7 5-9 and provides variable data shown in the DCD Table 7 5-8 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable data shown in the DCD Table 7 5-9 and provides variable provides variable data shown in the DCD Table 7 5-9 and | | | | | | | | | Table as *site specific.* To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subsections of STD COL. 7.5-1). To read (with LMAs for both subs | | | | | | i | | | To read (with LMAs for both subsections of STD COL 7.5-1): 7.5.2 VARIABLE CLASS/IFICATIONS AND REQUIREMENTS Add the following paragraph at the end of DCD Subsection 7.5.2. 7.5.4 STD PT02 FSAR07 07.05.02, 7.5.4 STD PT02 FSAR07 07.05.03.05 N. 10-1286 STD PT02 FSAR07 07.05.05 | | | | | | | | | 7.52 VARIABLE CLASSIFICATIONS AND REQUIREMENTS Add the following paragraph at the end of DCD subsection 7.5.2 | | | | | | | , and a second | | Add the following paragraph at the end of OCD Subsection 7.5.2 FSAR Table 7.5.21 supplements DCD Table 7.5.1 supplements DCD Table 7.5.3 suppl | | | | | | 1 | | | FSAR Table 7 5-201 supplements DCD Table 7 5-1 and provides variable data shown in the DCD Table 3 still a specific 7.5 3.5 Type E Variables 7.5 1 and provides variable data shown in the DCD Table 7.5 1 and provides variable data shown in the DCD Table 7.5 1 and provides variable data shown in the DCD Table 7.5 2 3.5 Type E Variables 7.5 2 3.5 Type E Variables 7.5 2 3.5 Type E Variables 7.5 2 3.5 Type E Variables 7.5 3.5 Type E Variables 7.5 3.5 Type E Variables 7.5 2 3 Type E Variables 7.5 2 3 Type E Variables 7.5 2 3 Type E | | | | | | | | | Table as *site specific.* Table as *site specific.* Table 7.529 Table 2.5 Type E Variables Add the following paragraph at the end of DCD Subsection 7.5.3.5. | | | | | | | | | VEGP-VOL.CH07 FSAR07 70.50.2, 10.0 item 3 SNC Ltr ND-10-1286 SUPERSEDED by VEGP VOL.CH07 response to 07.04- | | | | | | | | | STD PT02 FSAR07 O7 05 02 SSAR07 O7 05 03 05 SSAR07 O7 05 03 05 SSAR07 SSAR01 SSA | | | | | | VEGP-VOL-CH07 | | | Table as *site specific.* | | | | | | | | | SUPERSEDED by VEGP-VOL-CH07 tresponse to 07.04-001 item 4 SNC Ltr ND-10-1266 VEGP-VOL-CH07 tresponse to 07.04-001 item 4 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 4 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 4 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 4 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 4 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-1118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-118 VEGP-VOL-CH07 tresponse to 07.04-001 item 5 SNC Ltr ND-10-118 VEGP-VOL-CH07 tresponse to | | | | | | | | | VEGP VOL CH07 Stresponse to 07.04-001 item 4 SNC Ltr NO-10-1286 VEGP-VOL-CH07 response to 107.04-001 item 4 SNC Ltr NO-10-1286 VEGP-VOL-CH07 response to 107.04-001 item 3 SNC Ltr NO-10-1118 STD COL 7.5-1 This COL item is addressed in Subsection 7.5.2 and 7.5.3.5 with LMAs of both STD COL 7.5-1 and HAR COL 7.5-1: 7.5.5 COMBINED LICENSE INFORMATION VEGP-VOL-CH07 response to 107.04-001 item 4 SNC Ltr NO-10-1286 VEGP-VOL-CH07 response to 107.04-001 item 4 SNC Ltr NO-10-1286 VEGP-VOL-CH07 response to 107.04-001 item 4 SNC Ltr NO-10-1286 VEGP-VOL-CH07 response to 107.04-001 item 4 SNC Ltr NO-10-1286 VEGP-VOL-CH07 response to 107.04-001 item 3 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 3 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 3 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 3 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 3 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 3 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 5 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 5 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 5 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 5 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 5 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 5 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 5 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 5 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 5 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 5 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 5 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 5 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 5 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 5 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 5 SNC Ltr NO-10-1186 VEGP-VOL-CH07 response to 107.04-001 item 5 SNC Ltr NO-10-1186 | 7544 | STD | PT02 | FSAR07 | 07.05.03.05 | | Table as "site specific." | | response to 07 04- 100 item 4 SNC Ltr NO-10-1268 VEGP-VOL-CH07 response to 07 04- 100 item 3 SNC Ltr ND-10-1118 VEGP-VOL-CH07 response to 07 04- 100 item 4 SNC Ltr ND-10-1118 VEGP-VOL-CH07 response to 07 04- 100 item 1 SNC Ltr ND-10-1268 VEGP-VOL-CH07 response to 07 04- 100 item 3 SNC Ltr ND-10-1268 STD PT02 FSAR 07 07.05.05 PT02 FSAR 07 07.05.05 PT02 FSAR 07 07.05.05 PT03 FSAR 07 07.05.05 PT04 FSAR 07 07.05.05 PT05 FSAR 07 07.05.05 PT05 FSAR 07 07.05.05 PT06 FSAR 07 07.05.05 PT07 FSAR 07 07.05.05 PT08 FSAR 07 07.05.05 PT09 07.05.07 | | | | | | | | | 1001 item 4 SNC Ltr NO-10-1266 VEGP-VOL-CH07 response to 07-04-001 item 3 SNC Ltr NO-10-1118 STD COL 7.5-1 This COL item is addressed in Subsection 7.5.2 and 7.5.3.5 with be revised to add Subsection 7.5.5 with NO-10-1118 STD COL 7.5-1 This COL item is addressed in Subsection 7.5.2 and 7.5.3.5 with NO-10-1118 STD COL 7.5-1 This COL item is addressed in Subsection 7.5.2 and 7.5.3.5 with NO-10-1118 NO-10-1126 STD COL 7.5-1 This COL item is addressed in Subsection 7.5.2 and 7.5.3.5 with NO-10-1266 STD COL 7.5-1 This COL item is addressed in Subsection 7.5.2 and Table 7.5-201, and in Subsection 7.5.3.5 and NO-10-1266 STD COL 7.5-1 This COL item is addressed in Subsection 7.5.2 and Table 7.5-201, and in Subsection 7.5.3.5 and NO-10-1266 STD COL 7.5-1 This COL item is addressed in Subsection 7.5.2 and Table 7.5-201, and in Subsection 7.5.3.5 and NO-10-1266 STD COL 7.5-1 This COL item is addressed in Subsection 7.5.5 will be revised to add a second LMA to Subsection 7.5.5 of HAR COL 7.5-1 | | | | | | | | | ND-10-1286 VEGP-VOL-CHO7 response to 07 04- 001 item 3 SNC Ltr ND-10-1118 STD COL 7.5-1 This COL item is addressed in Subsection 7.5.2 and 7.5.3.5. | | | | ' | | | | | PTO2 | | | | | | | 3. COLA Part 2, FSAR Chapter 7, Section 7.5, will be revised to add Subsection 7.5.5: | | STD PT02 FSAR 07 07.05.05 ND-10-1118 STD COL 7.5-1 This COL item is addressed in Subsection 7.5.5 and 7.5.3.5. | | | | | | | L | | STD PT02 FSAR 07 07.05.05 ND-10-1118 STD COL 7.5-1 This COL item is addressed in Subsection 7.5.2 and 7.5.3.5. COLA Part 2, FSAR Chapter 7, Section 7.5, will be revised to add Subsection 7.5.5 with LMAs of both STD COL 7.5-1 and HAR COL 7.5-1: 7.5.5 COLA Part 2, FSAR Chapter 7, Section 7.5.2 and Table 7.5-201, and in Subsection 7.5.3.5 and Table 7.5-201, and in Subsection 7.5.3.5 and Table 7.5-202. STD PT02 FSAR 07 07.05.05 ND-10-1286 STD PT02 FSAR 07 07.05.05 ND-10-1118 Conformance to Vogelie/Belleforte NRC RAI LTR 006 RA Ro-8-1728 STD PT02 FSAR 07 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07.05.1717.5-201, 07 | | | | | | | 7.5.5 COMBINED LICENSE INFORMATION | | VEGP-VOL-CH07 response to 07 04- | 7260 | etn. | DT02 | ESAR 07 | 07.05.05 | | STD COL 7.5-1 This COL item is addressed in Subsections 7.5.2 and 7.5.3.5 | | VEGP-VOL-CH07 response to 07 04- 001 item 4 SNC Ltr No-10-1266 STD PT02 FSAR 07 07.05.05 STD PT02 FSAR 07 07.05.05 STD PT02 FSAR 07 07.05.05 STD PT02 FSAR 07 07.05.05 STD PT02 FSAR 07 07.05.1717.5-201 07.05.1717.5-2 | 7200 | 10.0 | 1 102 | 10/11/0/ | 07.00.00 | 115 10 1110 | | | Proceedings Process | | | | | | | COLA Part 2, FSAR Chapter 7, Section 7.5, will be revised to add Subsection 7.5.5 with | | STD PT02 FSAR07 07.05.05 ND-10-1286 Errata related to VEGP-VOL-CH07 response to 07.04-001 item 3 SNC Ltr ND-10-1118 Conformance to VegP-VOL-CH07 response to 70.4-001 item 5 SNC Ltr NB-10-1118 Conformance to VegP-VOL-CH07 response to 70.4-001 item 5 SNC Ltr NB-10-1118 Conformance to VegP-VOL-CH07 response to 70.4-001 item 5 SNC Ltr NB-10-1118 Split Table 7.5-201 into two tables. Split Table 7.5-201 into two tables. Split Table 7.5-201 into two tables. Split Table 7.5-201 into two tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-201 into two tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-201 into two tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-201 into two tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-201 into two tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-201 into two tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-201 into two tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-201 into two tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-201 into two tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-201 into two tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-201 into two tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-201 into two tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-201 into two tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-201 into two tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-201 into two tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-201 into two tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-201 into two tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-201 to "HAR COL 7.5-1." To read: | | ļ | | | | | | | Table 7.5-202 7.5-203 Table 7.5-204 Table 7.5-204 Table 7.5-205 7.5-20 | | | | | | | | | Errata related to VEGP-VOL-CH07 response to 07.04-001 item 3 SNC Ltr ND-10-1118 Conformance to Vogtle/Bellefonte NRC RAI LTR 006 AR-08-1728 STD PT02 FSAR 07 07.05.T/T7.5-201 AR-08-1728 STD PT02 FSAR 07 07.05.T/T7.5-201, 07.05 | 75.45 | CTD | 0700 | CCADO7 | 07.05.05 | | | | VEGP-VCL-CH07 | 7 545 | עופן | F102 | FSARUI | 07.05.05 | | Table 7.5-202. | | STD PT02 FSAR 07 07.05.05 001 item 3 SNC Ltr ND-10-1118 COLA Part 2, FSAR Chapter 7, Subsection 7.5.5, will be revised to add a second LMA to Subsection 7.5.5 of HAR CO along with the existing STD COL 7.5-1. | | | | | | | | | STD PT02 FSAR 07 07.05.05 ND-10-1118 along with the existing STD COL 7.5-1. | | | | | | | | | Conformance to Vogtle/Bellefonte Nog Rel LTR 006 AR-08-1728 VEGP-VOL-CH07 response to 07.04-001 item 5 SNC Ltr ND-10-1118 VEGP-VOL-CH07 response to 07.04-001 item 5 SNC Ltr ND-10-1168 VEGP-VOL-CH07 response to 07.04-001 item 5 SNC Ltr ND-10-1266 COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." revised from "HAR SUP 7.5-1." revised from "HAR COL 7.5-1." Revise the Range/Status information in Table 7.5-201 for Plant and Environs Radioactivity (portable instruments) from "10-3 rads/hr to 10-4 rads/hr, beta radiations and low-energy photons" To read: | | | l | | | | | | Vogtle/Bellefonte NRC RAI LTR 006 RA c 08-1728 Split Table 7.5-201 into two tables. | 7274 | STD | P102 | FSAR 07 | 07.05.05 | | along with the existing STD COL 7.5-1. | | NRC RAI LTR 006 AR-08-1728 Split Table 7.5-201 into two tables. Split Table 7.5-201 into two tables. Split Table 7.5-201 into two tables. | | | | | | | | | VEGP-VOL-CH07 response to 07.04- 007.05.T/T7.5-201, ND-10-1118 VEGP-VOL-CH07 response to 07.04- ND-10-1118 VEGP-VOL-CH07 response to 07.04- ND-10-1118 VEGP-VOL-CH07 response to 07.04- 001 item 5 SNC Ltr ND-10-1266 VCGP-VOL-CH07 response to 07.04- 001 item 5 SNC Ltr ND-10-1266 VCGP-VOL-CH07 response to 07.04- 001 item 5 SNC Ltr ND-10-1266 VCOLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." Revise the Range/Status information in Table 7.5-201 for Plant and Environs Radioactivity (portable instruments) from "10-3 rads/hr to 10-4 rads/hr, beta radiations and low-energy photons" To read: | | | } | | | | | | response to 07.04- 001 item 5 SNC Ltr ND-10-1118 VEGP-VOL-CH07 response to 07.04- 001 item 5 SNC Ltr ND-10-118 VEGP-VOL-CH07 response to 07.04- 001 item 5 SNC Ltr ND-10-118 VEGP-VOL-CH07 response to 07.04- 001 item 5 SNC Ltr ND-10-1266 STD PT02 FSAR07 T7.5-201, T7.5-202 T0.10-10-1266 STD PT02 FSAR07 T7.5-201, T0.10-10-118 S | LNP-369 | STD | PT02 | FSAR 07 | 07.05.T/T7.5-201 | | Split Table 7.5-201 into two tables. | | STD PT02 FSAR 07 T7.5-201, O01 item 5 SNC Ltr ND-10-1118 SCOLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-202 HAR COL 7.5-1." SCOLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-202 COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1." COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 a | | | | | | | | | ND-10-1118 ND-10-1118 ND-10-1118 ND-10-1118 VEGP-VOL-CH07 response to 07.04- | | | | | 07 05 T/T7 5-201 | | 5 COLA Part 2 FSAR Chapter 7 Section 7.5 LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAP SUD 7.5-1" to | | VEGP-VOL-CH07 response to 07.04 presponse | 7262 | STD | PT02 | FSAR 07 | | | | | 7262 STD PT02 FSAR07 T7.5-201, 001 item 5 SNC Ltr ND-10-1266 COLA Part 2, FSAR Chapter 7, Section 7.5, LMAs for Tables 7.5-201 and 7.5-202 will be revised from "HAR SUP 7.5-1" to "HAR COL 7.5-1." Revise the Range/Status information in Table 7.5-201 for Plant and Environs Radioactivity (portable instruments) from "10-3 R/hr to 10-4 R/hr, photons 10-3 rads/hr, beta radiations and low-energy photons" To read: | | | | | | VEGP-VOL-CH07 | | | 7262 STD PT02 FSAR07 T7.5-202 ND-10-1266 revised from "HAR SUP 7.5-1" to "HAR COL 7.5-1." Revise the Range/Status information in Table 7.5-201 for Plant and Environs Radioactivity (portable instruments) from "10-3 R/hr to 10-4 R/hr, photons 10-3 rads/hr, beta radiations and low-energy photons" To read: | | | | | | | | | Revise the Range/Status information in Table 7.5-201 for Plant and Environs Radioactivity (portable instruments) from "10-3 R/hr to 10-4 R/hr, photons 10-3 rads/hr, beta radiations and low-energy photons" To read: | 7000 | | DTCC | E0450- | | | | | "10-3 R/hr to 10-4 R/hr, photons 10-3 rads/hr, beta radiations and low-energy photons" To read: | 1262 | ISID | P102 | rSAR0/ | 17.5-202 | ND-10-1266 | TEVISEU HUITI THAN SUP 7.3-1 TO THAN CUL 7.3-1. | | "10-3 R/hr to 10-4 R/hr, photons 10-3 rads/hr, beta radiations and low-energy photons" To read: | | | | | | | Revise the Range/Status information in Table 7.5-201 for Plant and Environs Radioactivity (portable instruments) from: | | 10-3 rads/hr to 10-4 rads/hr, beta radiations and low-energy photons" To read: | | | | | | | , , , , , , , , , , , , , , , , , , , | | To read: | | | | | | | | | | | | | | | | 10-3 rads/hr to 10-4 rads/hr, beta radiations and low-energy photons" | | | | | | | | | To read: | | NPD-NRC-2010-036 "10 <sup>3</sup> R/hr to 10 <sup>4</sup> R/hr, photons; | | | | | | | TO TOMA. | | | | | | | | NPD-NRC-2010-036 | "10 <sup>-3</sup> R/hr to 10 <sup>4</sup> R/hr, photons; | | HAR-010 HAR PT02 FSAR 07 07.05.T/T7.5-201 H-0617 10 <sup>3</sup> rads/hr to 10 <sup>4</sup> rads/hr, beta radiations and low-energy photons | HAR-010 | HAR | PT02 | FSAR 07 | 07.05.T/T7.5-201 | | | | | | | | | | | | | | | | | | 1 | | |------------|-------|--------------|---------|---------------------------|------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | COLA<br>Part | Chapter | Section | Basis for Change | Change Summary | | | | | | | | 1. COLA Part 2, FSAR Chapter 8, Subsection 8.3.2.1.4, Maintenance and Testing, will be revised to add the following as the last paragraph with LMA STD COL 8.3-2: | | | | | | | | Procedures are established for periodic testing of the Class 1E battery chargers and Class 1E voltage regulating transformers in accordance with the manufacturer recommendations. | | | | | | | VEGP-VOL-CH08<br>response to STD-<br>VOL-08.03-002 item | Circuit breakers in the Class 1E battery chargers and Class 1E voltage regulating transformers that are credited for an isolation function are tested through the use of breaker test equipment. This verification confirms the ability of the circuit to perform the designed coordination and corresponding isolation function between Class 1E and non-Class 1E components. Circuit breaker testing is done as part of the Maintenance Rule program and testing frequency is determined by that program. Fuses / fuse holders that are included in the isolation circuit are visually inspected. | | 8026 | STD | Pt 02 | FSAR 08 | 08.03.02.01.04 | 1 SNC Ltr ND-10-<br>2005 | <ul> <li>Class 1E battery chargers are tested to verify current limiting characteristic utilizing manufacturer recommendation and<br/>industry practices. Testing frequency is in accordance with that of the associated battery.</li> </ul> | | | | | | | | 2. COLA Part 2, FSAR Chapter 8, will be revised to add new Section 8.3.2.2 to read: | | | | | | | | 8.3.2.2 Analysis | | | | | | | VEGP-VOL-CH08 | STD DEP 8.3-1 Replace the first sentence of the third paragraph of DCD Subsection 8.3.2.2 with the following: | | 8027 | STD | Pt 02 | FSAR 08 | 08.03.02.02 | response to STD-<br>VOL-08.03-002 item<br>2 SNC Ltr ND-10-<br>2005 | The Class 1E battery chargers are designed to limit the input (ac) current to an acceptable value under faulted conditions on the output side, however, the voltage regulating transformers do not have active components to limit current; therefore, the Class 1E voltage regulating transformer maximum current is determined by the impedance of the transformer. | | | 10.10 | _ | | 100.00.02.02 | 1200 | | | Chapter 9 | _ | Ι | | | | 1- COLA Part 2, FSAR Chapter 9, Subsection 9.1.6 will be revised to read: | | 7066 | STD | PT02 | FSAR 09 | 09.01.06 | COL-SER-OI-Ch09,<br>S1 response to OI<br>09.01-001 item 1<br>SNC Letter ND-10-<br>0781 | STD COL 9.1-7 A spent fuel rack Metamic coupon monitoring program is to be implemented when the plant is placed into commercial operation. This program includes tests to monitor bubbling, blistering, cracking, or flaking; and a test to monitor for corrosion, such as weight loss measurements and / or visual examination. The program will also include tests to monitor changes in physical properties of the absorber material, including neutron attenuation and tickness measurements. The program will include the methodology and acceptance criteria for the tests listed and provide corrective action requirements based on vendor recommendations and industry operating experience. The program will be implemented through plant procedures. Metamic Monitoring Acceptance Criteria: - Verification of continued presence of the boron is performed by neutron attenuation measurement. A decrease of no more than 5% in Boron-10 content, as determined by neutron attenuation, is acceptable. This is equivalent to a requirement for no loss in boron within the accuracy of the measurement. - Coupons are monitored for unacceptable swelling by measuring coupon thickness. An increase in coupon thickness at any point of no more than 10% of the initial thickness at that point is acceptable. Changes in excess of either of the above two acceptance criteria are investigated under the corrective action program and may require early retrieval and measurement of one or more of the remaining coupons to provide validation that the indicated changes are real. If the deviation is determined to be real, an engineering evaluation is performed to identify further testing or any corrective action that may be necessary. Additional parameters are examined for early indications of the potential onset of Metamic degradation that would suggest a need for further attention and possibly a change in the coupon withdrawal schedule. These include visual inspection for surface pitting, blistering, cracking, corrosion or edge deterioration, or unaccountable weight lo | | 7066 | SID | P102 | FSAR 09 | 09.01.06 | Voluntary Response | accuracy. | | HAR-099 | HAR | Pt 02 | FSAR 09 | 09.05.02.02.03.01 | related to Emergency<br>Operations Facility<br>(EOF) Design per<br>NPD-NRC-2010-093<br>(H-0654)<br>Editorial - Provide | HAR COLA Part 2, FSAR Chapter 9, Subsection 9.5.2.2.3.1, will be revised to add LMA HAR COL 18.2-2. | | | | | | | appropriate description of the | COLA Part 2, FSAR Chapter 9, Subsection 9.5.4.5.2, second paragraph, the word "kinetic" will be revised to "kinematic" to | | 7870 | STD | PT02 | FSAR 09 | 09.05.04.05.02 | testing | match the required ASTM testing. COLA Part 2, FSAR Chapter 9, Table 9.5-201, item 33, will be revised under the column Remarks from: | | | | | | | Provide appropriate reference for control | Subsection 9.5.1.8.2.2 and DCD Subsection 6.4.3.1 address these requirements. To read: | | 7804 | STD | PT02 | FSAR09 | 09.05,T / T9,5-201<br>033 | room personnel<br>breathing air source | Subsection 9.5.1.8.2.2 and DCD Subsections 6.4.2.3 and 6.4.4 address these requirements. | | | | | | | | | | Change ID# | COLA | | | | | | |-------------|------|--------|-------------|---------------------------------------------|------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Name of the | | Part _ | Chapter | Section | Basis for Change | Change Summary | | Chapter 10 | | | | | | | | No Change | | | | | | | | Chapter 11 | | | | | | | | | | | | | | COLA Part 2, FSAR Chapter 11, Subsection 11.2.1.2.4, will be revised to remove the DCD info from: | | | | | | | | 11.2.1.2.4 Controlled Release of Radioactivity | | | | | | | | Replace the last paragraph in DCD Subsection 11.2.1.2.4 with the following information: | | | | | | | | The monitored radwaste discharge pipeline is engineered to preclude leakage to the environment. This pipe is routed from the auxiliary building to the radwaste building (the short section of pipe between the two buildings is fully available for visual inspection as noted above) and then out of the radwaste building to the licensed release point for dilution and discharge. The discharge radiation monitor and isolation valve are located inside the auxiliary building. The exterior piping is designed to preclude inadvertent or unidentified releases to the environment. No valves, vacuum breakers, or other fittings are incorporated outside of buildings. This greatly reduces the potential for undetected leakage from this discharge to the environment at a non-licensed release point, and supports compliance with 10 CFR 20.1406 (Reference 5). | | | | | | | | Add the following new paragraph to the end of DCD Subsection 11.2.1.2.4: | | | | | : | | | The HAR site WLS effluent discharge release point is where the WLS effluent discharge pipe connects to the cooling tower blowdown pipe. | | | | | : | | | To read: | | | | | | | | 11.2.1.2.4 Controlled Release of Radioactivity | | | | | | | | Add the following new paragraph to the end of DCD Subsection 11.2.1.2.4: | | | | | | | | The HAR site WLS effluent discharge release point is where the WLS effluent discharge pipe connects to the cooling tower blowdown pipe. | | | STD | | | 11.02.01.02.04 | DCD Rev. 18 | | | 1AR-176 | STD | PT02 | FSAR11 | 11.02.T / T11.2-208<br>11.02.T / T11.2-206, | Editorial | COLA Part 2, FSAR Chapter 11, Table 11.2-208, delete "FSAR" from in front of "Table 11.2-108." | | 1AR-177 | STD | PT02 | FSAR11 | T11.2-207, T11.2-<br>208 | Editorial | COLA Part 2, FSAR Chapter 11, Tables 11.2-206, 11.2-207, and 11.2-208 add LMAs "HAR COL 11.2-2" and "HAR COL 11.5-3." | | HAR-178 | STD | PT02 | ESAR11 | 11.03.T / T11.3-205 | Editorial | COLA Part 2, FSAR Chapter 11, Table 11.3-205 Sheet 1, change "(Table 1 of 2)" to "(Sheet 1 of 2)" and on Sheet 2 change "(Table 2 of 2)" to "(Sheet 2 of 2)." | | IAK-170 | 010 | 102 | TOAKTI | 11.00.17111.0-200 | Luitoriai | COLA Part 2, FSAR Chapter 11, Subsection 11.4.7, Reference 201, is revised to include the ADAMS number in the reference from:March 2009. | | 3443 | STD | PT02 | FSAR11 | 11.04.07 | Editorial addition | To read:March 2009 (ML091460627). | | 3444 5 | STD | PT02 | FSAR11 | 11.05.09 | Editorial addition | COLA Part 2, FSAR Chapter 11, Subsection 11.5.9, Reference 202, is revised to include the ADAMS number in the reference from:March 2009. To read:March 2009 (ML091050234). | | Chapter 12 | | | <del></del> | | | | | | | | | | | COLA Part 2, FSAR Chapter 12, Subsection 12.2.1.1.10, Miscellaneous Sources, will be revised to include a new final paragraph to read: During the period prior to the implementation of the Emergency Plan (in preparation for the initial fuel loading following the 52.103(g) finding), no specific materials related emergency plan will be necessary because: | | | | | | | VEGP RAI LTR 62<br>response to RAI | a) No byproduct material will be received, possessed, or used in a physical form that is "in unsealed form, on foils or plated sources, or sealed in glass," that exceeds the quantities in Schedule C in 10 CFR 30.72, and | | 3018 | STD | Pt 02 | FSAR 12 | 12.02.01.01.10 | 01.05-01 (SNC LTR<br>ND-10-2002) | <ul> <li>b) The source material to be received, possessed, or used does not involve uranium hexafluoride in excess of 50 kilograms in<br/>a single container or 1000 kilograms total.</li> </ul> | | 1AR-100 I | HAR | Pt 02 | FSAR 12 | 12.04.F / F12.4-201 | Editorial | Remove the distance scale from the bottom of the Figure Key and change revision number from 2 to 3. Delete "Security-Related Information - Withhold Under 10 CFR 2.390" from header. | | Chapter 13 | | | | | | | | Т | | COLA | | | | | |------------|------|-------|---------|---------------------|---------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | HAR-206 | LNP | | FSAR 13 | CCCIOII | Editorial | Change "NPD" to "NGPP" and change "Nuclear Plant Development" to New Generation Programs & Processes" | | | | | | | | | | | | | | | | Revise FSAR Chapter 13, Section 13.1.1.3.1.4 to read: | | | | | | | | Vice President - New Generation Programs & Processes | | | | | | | | The Vice President - New Generation Programs & Processes (NGPP) reports to the Executive Vice President - Corporate | | . | | | | | | Development. The VP-NGPP is directly responsible for the licensing and construction of a new nuclear plant. This position is | | | | | | | | supported in this role by the General Manager - Engineering and Licensing, Director - Construction Management, Director - | | ; | | | | | | EPC Contract Management, General Manager - EPC Projects, Director - Program Coordination and Performance | | : | | | | | | Improvement, and General Manager - NGPP Projects. This position serves as the Owner's Project Director interfacing with | | HAR-207 | HAR | PT02 | FSAR 13 | 13.01.01.03.01.04 | Editorial | the EPC contractor Project Director. Change the current wording if the list of figures from: | | | | | | | | 13.1-202 Shift Operators Organization | | i | | | | | Correction from | 13AA-201 Construction Management and Organization | | | | | | | submitted Rev. 2 to | | | ı I | | | | | Rev. 3 for figure titles | To Read: | | ı l | | | | | also consistency with | 13.1-202 Shift Operations Organization | | HAR-204 | HAR. | PT02 | FSAR 13 | 13 TOC / 13-vi | the Vogtle Revision 3 | 13AA-201 Construction Management Organization | | | | | | | | Change the current wording if the list of figures from:<br>13.1-202 Shift Operators Organization | | | | | | | Correction from | 13AA-201 Construction Management and Organization | | ı l | | | | | submitted Rev. 2 to | 10/4/2017 Constitution Management and Organization | | ı l | | | | | Rev. 3 for figure titles | To Read: | | ı l | | ŀ | | 13.1-202 / 13AA-201 | also consistency with | 13.1-202 Shift Operations Organization | | HAR-205 | HAR | PT02 | FSAR 13 | Figures | the Vogtle Revision 3 | 13AA-201 Construction Management Organization | | ı l | | | | | | 1. Revise the first sentence of the last paragraph of FSAR Subsection 13.1.2.1.4.9 from: | | ı l | | | | | | | | ı l | | | | | | The Supervisor - Fire Protection reports through the Manager - Hams Engineering and Support to the Vice President - HNP | | ı l | | | | | | who has ultimate responsibility for fire protection of the plant." | | | | | | | | To read: | | | | | | | | To read. | | . 1 | | | | | NPD-NRC-2008-044, | "The Supervisor - Fire Protection reports to the Vice President - HNP, who has ultimate responsibility for fire protection of the | | | | | | | H-0086, Response to | plant, via the Superintendent - Design Engineering, Manager - Harris Engineering and Support and the Director - Site | | | | | | | NRC LTR 013 RAI | Operations (DSO)." | | HAR-101 | HAR | Pt 02 | FSAR 13 | | 09.05.01-1 | Revise the last sentence of FSAR Subsection 13.1.2.1.3.9 from: | | | | : | | | | 1. Nevide the last self-ence of 1 dark diabaticism 15.1.2.1.5.5 from. | | | | | | | | "In accordance with Regulatory Guide 1.189 the Lead Engineer – Fire Protection Program is a graduate of an engineering | | 1 | | | | | | curriculum of accepted standing and has completed not less than six years of engineering experience, three of which were in | | ı | | | | | | a responsible position in charge of fire protection engineering work." | | , l | | | | | | To cood: | | ı l | | | | | | To read: | | 1 | | | | | NPD-NRC-2008-044, | "The Lead Engineer – Fire Protection Program meets the educational and experience/knowledge requirements of Regulatory | | 1 | | | | | H-0086, Response to | Guide 1.189, Revision 1, Section C.1.6.1.a." | | ı | | | | | NRC LTR 013 RAI | | | HAR-102 | HAR | Pt 02 | FSAR 13 | 13.01.02.01.04.09 | 09.05.01-2 | | | į l | | | | | | COLA Part 2. FSAR Section 13.3, to be revised to include an IBR statement for the EP from: | | į l | | l | | | | The emergency planning information is submitted to the Nuclear Regulatory Commission as a separate licensing document. | | i l | | 1 | | | Include the EP in | The energy planning midmandris submitted to the Noticeal Regulatory Commission as a separate mensing determined. | | į l | | | | | FSAR as required by | The emergency planning information is submitted to the Nuclear Regulatory Commission as a separate licensing document | | 7018 | STD | PT02 | FSAR 13 | 13.03 | 52.79 | and is incorporated by reference (see Table 1.6-201). | | | | | | | | 2. COLA Part 2, FSAR Chapter 13, Section 13.3, will be revised to read: | | 1 | | i | | | | | | | | | | | | | | | | | | | VEGP-VOL-Ch13 | | | | | | | | VEGP-VOL-Ch13 | STD COL 13.3-1 The emergency planning information is submitted to the Nuclear Regulatory Commission as a separate | | | | | | | VEGP-VOL-Ch13<br>response to STD<br>13.03-01 item 2 SNC | STD COL 13.3-1 The emergency planning information is submitted to the Nuclear Regulatory Commission as a separate licensing document and is incorporated by reference. (see Table 1.6-201). | | 7219 | STD | PT02 | FSAR 13 | 13.03 | response to STD | | | 7219 | STD | PT02 | FSAR 13 | 13.03 | response to STD<br>13.03-01 item 2 SNC | licensing document and is incorporated by reference. (see Table 1.6-201). | | 7219 | STD | PT02 | FSAR 13 | 13.03 | response to STD<br>13.03-01 item 2 SNC | | | 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | | | COLA | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------|------|-------|---------|-------------------|-----------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Program, Program (Fac column, will be revised from. (portions applicable to 19th (1) ap | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | Staff Training Program, will be revised from: (portions applicable to SNM) To read Corticos applicable to SNM To read Staff Training Program, will be revised to add the following reference under the "Program Socrae" column. 10 CFR 70 22 | 7587, 7588,<br>7589 | STD | PT02 | FSAR 13 | | COL-SER-OI-Ch01<br>response to OI 01.05-<br>01 Supplement (SNC | Program, Program Title column, will be revised from: (portions applicable to SNM) To read: (portions applicable to radioactive material) 2. COLA Part 2, FSAR Chapter 13, Section 13.4, Table 13.4-201, item 8, Fire Protection Program, will be revised to add the following reference under the "Program Source" column. 10 CFR 70.22 3. COLA Part 2, FSAR Chapter 13, Section 13.4, Table 13.4-201, item 8, Fire Protection Program, will be revised to add the following reference under the "Implementation Requirement" column. | | 7. COLA Part 2, FSAR Chapter 13, Section 13.4, Table 13.4-201, Item 14, Emergency Planning, Program Tiles column, will be revised from: (portions applicable to FSAR Chapter 13, Section 13.4, Table 13.4-201, Item 14, Emergency Planning, Program Source column, will be revised from: 10 CFR 30 32(103) 10 CFR 40 31 To read: 10 CFR 30 32(103) 10 CFR 40 31(103) 31(10 | 7590, 7591, | | | | | response to Ot 01.05-<br>01 Supplement (SNC | Staff Training Program, will be revised from: (portions applicable to SNM) To read: (portions applicable to radioactive material) 5. COLA Part 2, FSAR Chapter 13, Section 13.4, Table 13.4-201, item 11, Non-Licensed Plant Staff Training Program, will be revised to add the following reference under the "Program Source" column. 10 CFR 70.22 6. COLA Part 2, FSAR Chapter 13, Section 13.4, Table 13.4-201, item 11, Non-Licensed Plant Staff Training Program, will be revised to add the following reference under the 'Implementation Requirement' column. | | Program Title column, will be revised from: (portions applicable to SMM) To read: (portions applicable to SMM) To read: (portions applicable to SMM) To read: (portions applicable to SMM) To read: (portions applicable to Tadloactive material) 8. COLA Part 2, FSAR Chapter 13, Section 13.4, Table 13.4-201, item 14, Emergency Planning, Program Source column, will be revised from: 10 CFR 30.32 10 CFR 40.31 To read: 10 CFR 30.32(0) 10 CFR 40.31 10 CFR 30.32(0) | 7592 | STD | PT02 | FSAR 13 | 11 | LTR ND-10-1305) | | | VEGP_RAILTR 62 response to RAI 13.04.T / T13.4-201 10.0FR 30.32(j)(3) 10.0FR 40.31(j)(3) 70.22(j)(3) 70.22(j) | 7593, 7594,<br>7595 | STD | PT02 | FSAR 13 | | response to OI 01.05-<br>01 Supplement (SNC | Program Title column, will be revised from: (portions applicable to SNM) To read: (portions applicable to radioactive material) 8. COLA Part 2, FSAR Chapter 13, Section 13.4, Table 13.4-201, item 14, Emergency Planning, Program Source column, will be revised from: 10 CFR 30.32 10 CFR 40.31 To read: 10 CFR 30.32(i)(3) 10 CFR 40.31(j)(3) 10 CFR 40.31(j)(3) 10 CFR 40.31(j)(3) 9. COLA Part 2, FSAR Chapter 13, Section 13.4, Table 13.4-201, item 14, Emergency Planning, Implementation - Requirement column, will be revised from: 10 CFR 30.32(a) 10 CFR 30.32(b) 10 CFR 30.32(c) 10 CFR 30.32(d) 10 CFR 30.32(d) 10 CFR 30.32(j)(1) 10 CFR 30.32(j)(1) 10 CFR 30.32(j)(1) | | Program, Program Title column, will be revised from: (portions applicable to SNM) To read: (portions applicable to SNM) To read: (portions applicable to radioactive material) 11. COLA Part 2, FSAR Chapter 13, Section 13.4, Table 13.4-201, item 15, Physical Security Program, will be revised to add the following reference under the "Program Source" column. 10 CFR 73.1 12. COLA Part 2, FSAR Chapter 13, Section 13.4, Table 13.4-201, item 15, Physical Security Program, will be revised to add the following reference under the "Implementation 01 Supplement (SNC LTR ND-10-1305) 13.04.T/T13.4-201 152 item 1 SNC LT ND 13.04.T/T13.4-201 1 COLA Part 2, FSAR, Chapter 13, Section 13.4, Table 13.4-201, item 15, Security Program, will be revised. | 8017 | STD | Pt 02 | FSAR 13 | | response to RAI<br>01.05-01 (SNC LTR | (portions applicable 10CFR 30.32(i)(3) Prior to initial receipt of byproduct, 10CFR 30.32(i)(1) to radioactive material 10CFR 40.31(j)(3) source, or special nuclear materials 10CFR 40.31(j)(1) 10CFR 70.22(i)(3) (excluding Exempt Quantities as 10CFR 70.22(i)(1) | | 13.04.T / T13.4-201 S2 item 1 SNC Ltr ND | 7596, 7597, | | | | 13.04.T/T13.4-201 | COL-SER-OI-Ch01<br>response to OI 01.05-<br>01 Supplement (SNC<br>LTR ND-10-1305) | Program, Program Title column, will be revised from: (portions applicable to SNM) To read: (portions applicable to radioactive material) 11. COLA Part 2, FSAR Chapter 13, Section 13.4, Table 13.4-201, item 15, Physical Security Program, will be revised to add the following reference under the "Program Source" column. 10 CFR 73.1 12. COLA Part 2, FSAR Chapter 13, Section 13.4, Table 13.4-201, item 15, Physical Security Program, will be revised to add the following reference under the "Implementation Requirement" column. 10 CFR 73.1(a) | | 8121 STD PT02 FSAR13 15 10-2040 Refer to the final response letter posted in eB for the complete change. | 8121 | | | | | S2 item 1 SNC Ltr ND- | | | | | COLA | | | | | |------------|------|-------|------------|---------------------|-------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Part | Chapter | Section | Basis for Change | Change Summary | | | | | | | RAI LTR 049 S1<br>response to RAI | | | | | | ŀ | | 13.06-035 Item 1 | | | 7302 | STD | птоз | FSAR 13 | 13.04.T/T13.4-201 | (SNC LTR ND-10-<br>1230) | COLA Part 2, FSAR, Table 13.4-201, will be revised per FFD Program Implementation changes from SNC LTR ND-10-1230 | | 7302 | 1910 | 17102 | FSAR IS | 20 | Superceded by Qb | COLA Part 2, FSAR, Table 13.4-201, Will be revised per FFD Program implementation changes from SNC LTR ND-10-1250 | | | | | | | 8122 below (Match | | | 6996 | STD | PT02 | FSAR 13 | 13.04.T/T13.4-201 | 73.55 for security programs) | COLA Part 2, FSAR Section 13.4, Table 13.4-201, item 21, Cyber Security Milestone column to be revised from "Prior to initial fuel load" to read "Prior to receipt of fuel onsite (protected area)" | | 0330 | 0.0 | 1 ,02 | T OAK 10 | | programo | | | | | | | | | 2. COLA Part 2, FSAR, Chapter 13, Section 13.4, Table 13.4-201, item 21, Cyber Security Program, will be revised to read: | | | | | l | | | Program Source FSAR Implementation | | | | | 1 | | | Item Program Title (Required by) Section Milestone Requirement | | | | | 1 | | VEGP-RAI-LTR 051 | 21. Cyber Security Program 10 CFR 73.54(b) 13.6 Prior to receipt of 10 CFR 73.55(a)(4) fuel onsite | | | | | ļ | 13.04.T / T13.4-201 | S2 item 2 SNC Ltr ND- | 10 CFR 73.55(b)(8); (protected area) | | 8122 | STD | PT02 | FSAR13 | 21 | 10-2040 | 10 CFR 73.55(c)(6) | | | | | | | | <ol> <li>COLA Part 2, FSAR Chapter 13, Section 13.4, Table 13.4-201, will be revised by adding a new Item # (where # is the next appropriate number designation) with a left margin annotation (LMA) of STD COL 13.4-1, as follows:</li> </ol> | | | | | ŀ | | | | | | | | | | | Program Title: SNM Material Control and Accounting Program | | | | | | | | Program Source (Required by): 10 CFR 74, Subpart B (§§ 74.11 – 74.19, excl. § 74.17) | | | | | | | | FSAR Section: 13.5.2.2.9 | | | | | | | VEGP-RAI-LTR-064 | | | | | | | 13.04.T / T13.4-201 | response to RAI<br>01.05-003 item 2 | Implementation Milestone: Prior to receipt of special nuclear material | | 8384 | STD | PT02 | FSAR13 | | | Implementation Requirement: License Condition | | | | | | | VEGP RAI LTR 55 | COLA Part 2, FSAR, Subsection 13.5.1, Administrative Procedures, 7th paragraph, will be revised by adding new bulleted text | | | | l | ł | | response to RAI<br>13.06-036 (SNC LTR | at the end of the current set of bullets, to read: | | 7176 | STD | PT02 | FSAR 13 | 13.05.01 | ND-10-0962) | A process for implementing the safety/security interface requirements of 10 CFR 73.58. | | <b> </b> | | | | | | 3. COLA Part 2, FSAR Chapter 13, Section 13.5, will be revised to add a new subsection 13.5.2.2.9 with an LMA of STD COL | | | | | l . | | | 13.5-1, as follows: | | | | | | | | 13.5.2.2.9 Special Nuclear Material (SNM) Material Control and Accounting Procedures | | | | | | | • | 10.0.2.2.0 Openial National (Offin) material Control and Note and Trocodal Co | | | | | | | VEGP-RAI-LTR-064 | A material control and accounting system consisting of special nuclear material accounting procedures is utilized to delineate the requirements, responsibilities, and methods of special nuclear material control from the time special nuclear material is | | | | | | | response to RAI | received until it is shipped from the plant. These procedures provide detailed steps for SNM shipping and receiving, inventory, | | | | | | | 01.05-003 item 3 | accounting, and preparing records and reports. The Special Nuclear Material (SNM) Material Control and Accounting (MC&A) | | 8385 | STD | P102 | FSAR13 | 13.05.02.02.09 | SNC Ltr ND-10-2257<br>VEGP-VOL-Ch13 | Program description is submitted to the Nuclear Regulatory Commission as a separate licensing basis document. 2. COLA Part 2. FSAR Chapter 13. Section 13.6, first paragraph, will be revised to read: | | | | | | | response to STD | | | 7221 | STD | PT02 | FSAR 13 | 13.06 | COL 13.06-01 item 2<br>SNC Ltr ND-10-1036 | The Security Plan is submitted to the Nuclear Regulatory Commission as a separate licensing document in order to fulfill the requirements of 10 CFR 52.79(a)(35) and 52.79(a)(36) and is incorporated by reference (see Table 1.6-201). | | 1221 | 100 | 102 | J. JAIN 13 | 10.00 | CHO EU ND-10-1030 | | | | | | | | VECD VOL Ch12 | <ol><li>COLA Part 2, FSAR Section 13.6, second paragraph, to be revised to include an IBR statement for the Cyber Security Plan<br/>(CSP) to read:</li></ol> | | | | | | | VEGP-VOL-Ch13<br>response to STD | (COF) IO TEAU. | | | | | | | COL 13.06-01 item 3 | The Cyber Security Plan is submitted to the Nuclear Regulatory Commission as a separate licensing document to fulfill the | | 7222 | STD | PT02 | FSAR 13 | 13.06 | SNC Ltr ND-10-1036 | requirements contained in 10 CFR 52.79(a)(36) and 10 CFR 73.54 and is incorporated by reference (see Table 1.6-201). | | | | | | | RAI LTR 047 S2 | COLA Part 2, FSAR, Section 13.6.1, Combined License Information Item, will be revised from: Information for the Security Plan portion of this COL item is addressed in Section 13.6. | | | | | | | response to RAI | To Read: | | | | | | | 14.03.12-1 (SNC | [Reviewer's Note: The current left-margin annotation (LMA), STD COL 13.6-1, applies to both sentences. Information for the Security Plan portion of this COL item is addressed in Section 13.6. | | | | | | | LTRs ND-10-0886<br>which superceded ND- | Information for the Security Plan portion of this COL item is addressed in Section 13.6. Information for the Physical Security ITAAC portion of this COL item is addressed in Section 14.3.2.3.2. | | 7012 | STD | PT02 | FSAR 13 | 13.06.01 | 10-0469) | · | | | T | COLA | | Γ | l | | |------------|------|------|---------|-------------------------|--------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | Lnange IU# | COLA | rart | | Section | RAI LTR 049<br>response to RAI | The Fitness for Duty (FFD) Program (Program) is implemented and maintained in two phases; the construction phase program and the operating phase program. The construction and operations phase programs are implemented as identified in Table 13.4-201. The construction phase program is consistent with NEI 06-06 (Reference 201). The workforce population subject to random testing during construction is determined on a weekly basis by averaging the total number of active construction badges over each preceding seven-day period. The random selection from each week's workforce population is identified by a standard computer-generated random number generator using this number of active badges as the range of numbers considered in the weekly random testing selection. The operations phase program is consistent with 10 CFR Part 26. To read: [Reviewer's Note: The first, second, and fourth paragraphs are annotated with left-margin annotation (LMA) STD SUP 13.7-1; the third paragraph, including bullets, is annotated with LMA HAR SUP 13.7-1] The Fitness for Duty Program (FFD) is implemented and maintained in multiple and progressive phases dependent on the activities, duties, or access afforded to certain individuals at the construction site. In general, two different FFD programs will be implemented: a construction FFD program and an operations FFD program. The construction and operations phase programs are illustrated in Table 13.4-201. The construction FFD program is consistent with NEI 06-06 (Reference 201). NEI 06-06 applies to persons constructing or directing the construction of safety- and security-related structures, systems, or components performed onsite where the new reactor will be installed and operated. Management and oversight personnel, as further described in NEI 06-06, and security personnel prior to the receipt of special nuclear material in the form of fuel assemblies (with certain exceptions) will be subject to the operations FFD program that meets the requirements of 10 CFR Part 26, Subparts A thro | | | | | | | 13.06-033 Item 1<br>(SNC LTR ND-10- | The following site-specific information is provided: | | 7007 | STD | PT02 | FSAR 13 | 13.07 | 0461) | The construction site area is defined in the Physical Security Plan and will be under the control of Shaw Stone & Webster | | 7007 | STD | PT02 | FSAR 13 | 13.07.01 | RAI LTR 049<br>response to RAI<br>13.06-033 Item 2<br>(SNC LTR ND-10-<br>0461) | COLA Part 2, FSAR, Section 13.7.1, will be revised from: 201 . Nuclear Energy Institute ~ Fitness for Duty Program Guidance for New Nuclear Power Plant Construction Sites," NEI 06-06, Revision 4, February 2009. To read: [Reviewer's Note: This reference is standard supplemental information and is included with the STD SUP 13.7-1 LMA from the fourth paragraph of Section 13.7.1 201. Nuclear Energy Institute, "Fitness for Duty Program Guidance for New Reactor Power Plant Construction Sites," NEI 06-06, Revision 5, August 2009 (ML092430016). | | 8141 | STD | | FSAR13 | | VEGP-RAI-LTR-063<br>response to RAI<br>01.05-002 item 3<br>SNC Ltr ND-10-2114 | 3. COLA Part 2, FSAR Chapter 13, Appendix 13AA, Subsection 13AA.1.1.1.1.8, will be revised to add a new last paragraph to read: Periodic assessment involving both the construction and operations organizations continues to identify SSCs that could reasonably be expected to be impacted by scheduled construction activities. Appropriate administrative and managerial controls are then established as necessary. Specific hazards, impacted SSCs, and managerial and administrative controls are reviewed on a recurring basis and, if necessary, controls are revised/developed and implemented and maintained current as work progresses on site. For example, prior to construction activities that involve the use of large construction equipment such as cranes, managenal and administrative controls are in place to prevent adverse impacts on any operating unit(s) overhead power lines, switchyard, security boundary, etc., by providing the necessary restrictions on the use of large construction equipment. | | 8141 | STD | | FSAR13 | 13AA.01.01.01.01.0<br>8 | VEGP-RAI-LTR-063<br>response to RAI<br>01.05-002 item 3<br>SNC Ltr ND-10-2114 | 3. COLA Part 2, FSAR Chapter 13, Appendix 13AA, Subsection 13AA.1.1.1.1.8, will be revised to add a new last paragraph to read: Periodic assessment involving both the construction and operations organizations continues to identify SSCs that could reasonably be expected to be impacted by scheduled construction activities. Appropriate administrative and managerial controls are then established as necessary. Specific hazards, impacted SSCs, and managerial and administrative controls are reviewed on a recurring basis and, if necessary, controls are revised/developed and implemented and maintained current as work progresses on site. For example, prior to construction activities that involve the use of large construction equipment such as cranes, managerial and administrative controls are in place to prevent adverse impacts on any operating unit(s) overhead power lines, switchyard, security boundary, etc., by providing the necessary restrictions on the use of large construction | | Chapter 14 | | | | | | | | | | | | | | Revise COLA Part 2, FSAR Subsection 14.2.2 from: "The PT&O organization structure (organizational chart) is included in Startup Administrative Manual." To read: | | 7238 | STD | PT02 | FSAR 14 | 14.02.02 | Editorial | "The PT&O organization structure (organizational chart) is included in the Startup Administrative Manual." | | | 1 | COLA | i | | 1 | | |----------------------------|----------|---------|---------|----------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | Change ID# | COLA | rait | Chapter | Section | VEGP-VOL-CH14 | Crearly Summer 2, FSAR Chapter 14, Subsection 14.2.2.2, PT&O Organization Personnel Qualifications and Training, will be revised to add the following new second paragraph: | | 8224 | STD | Pt 02 | FSAR 14 | 14.02.02.02 | Qualification<br>Requirement<br>response item 2 SNC<br>Ltr ND-10-2204 | Acceptable qualifications of non-supervisory test engineers follow the guidance provided in Regulatory Guide 1.28 as discussed in Appendix 1AA, i.e., ASME NQA-1-1994, Appendix 2A-1, Nonmandatory Guidance on the Qualification of Inspection and Test Personnel. | | | T | | | | | Revise COLA Part 2, FSAR Subsection 14.2.2.4 inserted information, bullet for Construction Group, first sentence from | | 7240 | STD | PT02 | FSAR 14 | 14.02.02.04 | Editorial | "Balance-of-Plant engineering" to "Balance of Plant (BOP) engineering" | | 7291 | STD | PT02 | FSAR 14 | 14.02.02.04 | Editorial | Revise COLA Part 2 FSAR Subsection 14.2.2.4 inserted information, bullet for Construction Services Quality Group, change from 10 CFR 50.55e to 10 CFR 50.55(e) | | 7241 | STD | PT02 | FSAR 14 | 14.02.02.04 | Editorial | Revise COLA Part 2, FSAR Subsection 14.2.2.4 inserted information, bullet for Construction Services Training Group, first sentence from "Accordance" | | | <b>i</b> | | | | | Revise COLA Part 2, FSAR Subsection 14.2.3.1.4, from "52.1 03g" to "52.103(g)" | | 7242 | STD | | | 14.02.03.01.04 | Editorial | and from "52.103g" to "52.103(g)" | | 7243 | STD | PT02 | FSAR 14 | 14.02.03.01.05 | Editorial | Revise COLA Part 2, FSAR Subsection 14.2.3.1.5, from "52.1 03g" to "52.103(g)" in two places<br>In the second paragraph after bulleted list in Subsection 14.2.3.2.1, change "VP-Nuclear Plant Development" to "VP-Harris | | LNP-381 | LNP | PT02 | FSAR 14 | 14.02.03.02.01 | Editorial | Nuclear Plant". | | | 1 | 1 1 2 2 | | | | Revise COLA Part 2, FSAR Subsection 14.2.8, second inserted paragraph that begins "The sequential schedule from | | | ŀ | | | | | "SSC" to "structures, systems and components (SSC)" | | | | l | | | L | and revise last sub-bullet under bullet Initial Test Program Schedule from "Structures, Systems and Components (SSC)" to | | 7244 | STD | PT02 | FSAR 14 | 14.02.08 | Editorial<br>RAI LTR 057 | "SSC" COLA Part 2, FSAR Chapter 14, new Subsection 14.2.9.2.22, will be added to read | | | | | | | response to RAI | (with an LMA of STD COL 3.9-5): | | | | | | | 03.12-002 (SNC LTR | (Will all Link of other God | | | | | | | ND-10-1263 and ND- | 14.2.9.2.22 Pressurizer Surge Line Testing (First Plant Only) (see text of Item 4 of SNC LTR ND-10-1263 for complete | | 7531 | STD | PT02 | FSAR 14 | 14.02.09.02.22 | 10-1501), Item 4 | change) | | LNP-250<br>also Qb<br>7013 | HAR | PT02 | FSAR 14 | 14.03.02.03.02 | (Superseded by<br>response to RAI LTR<br>047 S2 response<br>below) NPD-NRC-<br>2010-031, response L<br>0748 | COLA Part 2, FSAR, Section 14.3.2.3.2, Physical Security ITAAC (PS-ITAAC), will be revised from: Generic PS-ITAAC have been developed in a coordinated effort between the NRC and the Nuclear Energy Institute (NEI) as outlined in Appendix C.II.I-C of Regulatory Guide 1.208. These generic ITAAC have been tailored to the AP1000 design and site-specific security requirements. Information for the Security Plan portion of this COL item is addressed in Section 13.6. To Read: [Reviewer's Note: A new left-margin annotation (LMA) STD COL 13.6-1 will be applied to this paragraph. The current LMA, STD SUP 14.3-1, applies only to Subsection 14.3.2.3.3, Other Site-Specific Systems.] Generic PS-ITAAC have been developed in a coordinated effort between the NRC and the Nuclear Energy Institute (NEI). These generic ITAAC have been tailored to the AP1000 design and site-specific security requirements. Information for the Security Plan portion of this COL item is addressed in Section 13.6. | | 7295 | STD | PT02 | FSAR 14 | 14.03.02.03.02 | RAI LTR 047 S2<br>response to RAI<br>14,03.12-1 (SNC LTR<br>ND-10-0886 which<br>superseded ND-10-<br>0469)<br>Superseded by OI<br>response below<br>COL-SER-OI-Ch03<br>S4 response to OI | COLA Part 2, FSAR, Section 14.3.2.3.2, Physical Security ITAAC (PS-ITAAC), will be revised from: Generic PS-ITAAC have been developed in a coordinated effort between the NRC and the Nuclear Energy Institute (NEI) as outlined in Appendix C.IIIC of Regulatory Guide 1.206. These generic ITAAC have been tailored to the AP1000 design and site-specific security requirements. To Read: [Reviewer's Note: A new left-margin annotation (LMA) STD COL 13.6-1 will be applied to this paragraph. The current LMA, STD SUP 14.3-1, applies only to Subsection 14.3.2.3.3, Other Site-Specific Systems.] Generic PS-ITAAC have been developed in a coordinated effort between the NRC and the Nuclear Energy Institute (NEI). These generic ITAAC have been tailored to the AP1000 design and site-specific security requirements. | | 7023 | STD | PT02 | FSAR 14 | 14.03.03 | 03.06-001 item 5<br>(SNC Ltr ND-10-<br>0585) | COLA Part 2, FSAR Chapter 14, Subsection 14.3.3, add the following Subsections 14.3.3.# (where # is the next sequential number) and text, as identified in the referenced VEGP letter. | | | | | | | T | | |------------|------|--------------|---------|----------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | COLA<br>Part | Chapter | Section | Basis for Change | Change Summary | | Change ID# | COLA | Part | Chapter | Section | pass for Change | Collar Part 2, FSAR Chapter 14, Subsection 14.3.3, add the following Subsections 14.3.3 # (where # is the next sequential number) and text, (note that the first item added will have an LMA of STD COL 3.6-1, and the second item added will have an LMA of STD COL 3.9-1) as follows: 14.3.3 # Pipe Rupture Hazard Analysis ITAAC A pipe rupture hazard analysis is part of the piping design. The analyses will document that structures, systems, and components (SSCs) which are required to be functional during and following a design basis event have adequate high-energy and moderate-energy pipe break mitigation features. The locations of postulated ruptures and essential targets will be established and required pipe whip restraint and jet shield designs will be included. The as-designed pipe rupture hazards analysis will be based on the as-designed piping analysis and will be in accordance with the criteria outlined in DCD Subsections 3.6.1.3.2 and 3.6.2.5. The evaluation will address environmental and flooding effects of cracks in high and moderate energy piping. The report of the pipe rupture hazard analysis shall conclude that, for each postulated piping failure, the systems, structures, and components that are required to be functional during and following a design basis event are protected. The as-built reconciliation of the pipe rupture hazards evaluation whip restraint and jet shield design in accordance with the criteria outlined in DCD Subsections 3.6.1.3.2 and 3.6.2.5 are covered in as-built ITAAC identified in DCD Tier 1 to demonstrate that the as-built pipe rupture hazards mitigation features reflect the design, as reconciled. The reconciliation report will be made available for NRC inspection or audit when it has been completed. The as-designed pipe rupture hazard analysis completed for the first standard AP1000 plant will be available to subsequent standard AP1000 plants under the "one issue, one review, one position" approach for closure. 14.3.3 # Piping Design ITAAC consists of the piping analysis for s | | 7072 | STD | PT02 | FSAR 14 | 14 03 03 | COL-SER-OI-Ch03<br>S6 response to OI<br>03.08-001 item 5<br>(SNC Ltr ND-10-<br>0801) | The piping design ITAAC includes a verification of the ASME Code design report to ensure that the appropriate code design requirements for each system's safety class have been implemented. A reconciliation of the applicable safety-related as-built piping systems is covered in as-built IT AAC identified in DCD Tier 1 to demonstrate that the as-built piping reflects the design, as reconciled. The reconciliation report will be made available for NRC inspection or audit when it has been completed. The piping design completed for the first standard AP1000 plant will be available to subsequent standard AP1000 plants under the "one issue, one review, one position" approach for closure. | | 7245 | STD | | FSAR 14 | | Editorial | Revise COLA Part 2, FSAR Subsection 14.4.4, from "hold points is addressed" to "hold points are addressed" | | 7712 | LNP | PT02 | FSAR 14 | 14.03.03 | Revision to LMA for<br>item in COL-SER-OI-<br>Ch03 S6 response to<br>OI 03-06-001 item 5<br>SNC Letter ND-10-<br>0801<br>WEC DCD Rev 18<br>per WEC response to<br>OI-SRP3.12-EMB-4<br>R1 via | COLA Part 2, FSAR Chapter 14, Subsection 14.3.3.# (where # is the next sequential number). Piping Design ITAAC, LMA is revised from STD COL 3.9-1 to STD COL 3.9-7 (which is the COL item addressed in the Basis letter). | | 7938 | STD | Pt 02 | FSAR14 | 14A | DCP/NRC2845 as<br>revised by response<br>to RAI-SRP3.12-EMB-<br>04 R2 via<br>DCP/NRC3020 with | COLA Part 2, FSAR Chapter 14, new Appendix 14A, will be added (to incorporate new DCD Appendix) to read: APPENDIX 14A DESIGN ACCEPTANCE CRITERIA/ITAAC CLOSURE PROCESS This section of the referenced DCD is incorporated by reference with no departures or supplements. | | | | | • | | · | | | Chapter 15 | | | | | Textoria | | | | | | | | Editorial for<br>consistency with R- | | | HAR-172 | STD | lntoo | FSAR 15 | Titlo | COLA | COLA Part 2, FSAR Chapter 15 first page of text in the title change "ANALYSIS" to "ANALYSES" | | Change ID# | COLA | COLA<br>Part | Chapter | Section | Basis for Change | Change Summary | |------------|------|--------------|---------|-------------|--------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | | | | | COLA Part 2, FSAR Chapter 15, Section 15.0, will be revised from: This section of the referenced DCD is incorporated by reference with no departures or supplements. | | | | | | | | | | | | | | | | To read (new sections will include LMA of STD COL 15.0-1): | | | | | | | | This section of the referenced DCD is incorporated by reference with the following departures and/or supplements. | | | | | | | | 15.0.3.2 Initial Conditions | | | | | | | Superseded by COL-<br>SER-OI-Ch15 S2 | Add the following paragraph at the end of DCD Subsection 15.0.3.2. | | | | | | | response to SER OI<br>15.00-001 item 2 | The actual selected plant operating instrumentation has documented instrumentation uncertainties to calculate a primary | | | | | | | SNC Ltr ND-10-1527. | power calorimetric uncertainty that confirms the uncertainty assumed for the initial reactor power in the safety analysis bound | | | | | | | (Change ID #7764)<br>COL-SER-OI-Ch15 | the calculated calorimetric values. | | | | | | | response via ND-10-<br>1018. | 15.0.15 Combined License Information | | | | | | | DCD Rev 18, Based<br>on WEC letter | Add the following text to the end of DCD Subsection 15.0.15.1. | | 7250 / Qb | | | | | DCP/NRC2461 dated | This COL item is addressed in FSAR Subsection 15.0.3.2. | | 3961 | STD | PT02 | FSAR 15 | 15.00 | 20090506 | E. OOZ. I. MITZI. OTTO DIAPROTICI OTTO OTTO THE STATE OF | | | | | | | | This section of the referenced DCD is incorporated by reference with the following departures and/or supplements. | | | | | | | | | | | | | | | | 15.0.3.2 Initial Conditions | | | | | | F | | | | | | | | 4 | | Add the following paragraph at the end of DCD Subsection 15.0.3.2.————————————————————————————————— | | | | | | | | SUPERSEDED BY ID # 8124 TEXT. | | | | | | | | The actual selected plant operating instrumentation has documented instrumentation uncertainties to calculate a power | | | | | | | | calorimetric uncertainty that confirms the uncertainty assumed for the initial reactor power in the safety analysis bounds the calculated calorimetric values. | | | | | | | | | | | | | | | | 45 0 45 Combined Union Information | | | | | | | | 15.0.15 Combined License Information | | | | | | | | Add the following text to the end of DCD Subsection 15.0.15.1. | | | | | | | COL-SER-OI-Ch15<br>S2 response to SER | This COL item is addressed in FSAR Subsection 15.0.3.2. | | 7764 (was | | | | 20.20 | OI 15.00-001 item 2 | THIS COL ROLL IS AUGUSTED IN TO ANY GUDSECTION 10.0.0.2. | | 4161) | STD | PT02 | FSAR 15 | 15.00 | SNC Ltr ND-10-1527 | | | | | | | | | 1. COLA Part 2 (Rev. 3), FSAR Chapter 15, Section 15.0.3.2, will be revised to read: | | | | | | | | The plant operating instrumentation selected for feedwater flow measurement is a Caldon [Cameron] LEFM CheckPlusTM System (Reference 201), This selected plant operating instrumentation has documented instrumentation uncertainties to | | | | | | | COL-SER-OI-CH15 | calculate a power calorimetric uncertainty that confirms the 1% uncertainty assumed for the initial reactor power in the safety | | | | | | | S3 response to SER-<br>OI-15,00-001 item 1 | analysis bounds the calculated calorimetric power measurement uncertainty values. This calculated calorimetric is done in accordance with a previously accepted Westinghouse methodology (Reference 202). Administrative controls implement | | 8124 | STD | Pt 02 | FSAR15 | 15.00.03.02 | SNC Ltr ND-10-2091 | maintenance and contingency activities related to the power calorimetric instrumentation. | | | | | | | | COLA Part 2 (Rev. 3), FSAR Chapter 15, Section 15.0, will be revised to add the following new subsection: | | | | | | | | 15.0.16 References | | | | | | | 1 | Add the following text to the end of DCD Subsection 15.0.16. | | | | | | l | | 201. Final Safety Evaluation for Cameron Measurement Systems Engineering Report ER-157P, Revision 8, "Caldon | | | | | | | | Ultrasonics Engineering Report ER-157P, 'Supplement to Topical Report ER-80P: Basis for a Power Uprate with the LEFM Check or Checkplus™ System'," (TAC No. ME1321). August 16, 2010. ADAMS Accession No. ML102160694. | | | | | | | COL-SER-OI-CH15<br>S3 response to SER- | 202. Final Safety Evaluation for Beaver Valley Power Station, Unit Nos. 1 and 2 (BVPS-1 and 2)Issuance of Amendment re: | | L | | | | | OI-15.00-001 item 2 | .4-Percent Power Uprate and Revised BVPS-2 Heatup and Cooldown Curves. September 24, 2001, ADAMS Accession No. | | 8125 | STD | Pt 02 | FSAR15 | 15.00.16 | SNC Ltr ND-10-2091 | ML012490569. | | | COLA | | | 1 | - | |---------|-----------------------------------------|--------------------------------------------------|------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | COLA F | | Chapter | Section | Basis for Change | Change Summary | | | | | | | | | $-\bot$ | | | | l | | | | | | | | | | | | | | | | | ŀ | | | • | | Device COLA Book 2 FEAR Chapter 17 Section 17 5 first narrowsh to odd a STANDARD reference to Table 1.6 201 (the | | | | | | | Revise COLA Part 2, FSAR Chapter 17, Section 17.5, first paragraph, to add a STANDARD reference to Table 1.6-201 (the LMAs remain unchanged), to read: | | STD F | PT02 | FSAR 17 | 17.05 | Ltr ND-10-0702) | This QAPD is incorporated by reference (see Table 1.6-201). | | | | | | | | | | | | | | Revise FSAR Subsection 17.5 third paragraph from: The QAPD is the HAR 2 and 3 Quality Assurance Program Description. | | | | | | | To Read: The QAPD is the Progress Energy New Nuclear Plant Development Quality Assurance Program Description Topica | | STD_F | PT02 | FSAR 17 | 17.05 | Ltr ND-10-0702) | Report. | | | | | | | | | | | | | COL 03.08-005 item | | | | | | | 9 SNC Ltr ND-10- | | | STD P | PT02 | FSAR 17 | 17.06 | 1594 | 9. COLA Part 2, FSAR Chapter 17, Section 17.6, will be revised to add a new LMA of STD COL 3.8-5 to the first paragraph. COLA Part 2, FSAR Chapter 17, Section 17.6, will be revised to include the following new paragraph at the end of the section | | | | | | VEGP RALL TR 053 | with a left margin annotation (LMA) of STD SUP 17.6-2: | | | | | | response to RAI | Condition monitoring of underground or inaccessible cables is incorporated into the maintenance rule program. The cable | | | | | | 08.02-014 SNC Ltr | condition monitoring program incorporates lessons learned from industry operating experience, addresses regulatory | | | | | | | guidance, and utilizes information from detailed design and procurement documents to determine the appropriate inspections, tests and monitoring criteria for underground and inaccessible cables within the scope of the maintenance rule (i.e., 10 CFR | | STD F | PT02 | FSAR 17 | 17.06 | 0613) | 50.65). The program takes into consideration Generic Letter 2007-01. | | | | | | | | | | | | I | T | HAR COLA Part 2, FSAR Chapter 18, Subsection 18.2.1.3, Applicable Facilities will be revised | | | | | | | from: | | | İ | | | | The Emergency Operations Facility (EOF) for Shearon Harris Nuclear Power Plant Units 2 and 3 | | | ļ | | | Voluntary Personne | (HAR 2 and 3) is located at the existing Shearon Harris Nuclear Power Plant Unit 1 (HNP) EOF facility at the Harris Energy and Environmental Center (HE&EC). The EOF communication strategy | | | | | | | is in Part 5 of the COL application. | | İ | | | | Operations Facility | To read: | | | | | | | The EOF and TSC communications strategies, as well as the EOF and TSC Human Factors | | HAR F | Pt 02 | FSAR 18 | 18 02 01 03 | | attributes, are described in the Emergency Plan. FSAR 9.5.2.2.3.1 provides additional information related to offsite interfaces. | | | | | 70.02.0 7.00 | 1( | | | | | | <u> </u> | | | | HAR F | PT02 | FSAR19 | 19.58.03 | Editorial | COLA Part 2, FSAR Chapter 19, Subsection 19.58.3, last sentence change "document" to "documented." | | | | | | | COLA Part 2, FSAR Chapter 19, Subsection 19.59.10.5, paragraph with LMA STD COL 19.59.10-3 change "analysis" to | | STD F | PT02 | FSAR19 | 19.59.10.05 | COLA | "analyses" in 3 places. | | | | | | Editorial for | | | STD [ | בחדרים | ESAD10 | 19 59 10 06 | | COLA Part 2, FSAR Chapter 19, Subsection 19.59.10.6, in the sentence before Subsection 19.59.10.6 change "10.59.10.5" to "19.59.10.5" | | 310 Jr | 102 | IOANIO | 115.55.10.00 | JOOLA | 17.00.10.0 | | | | | | T | | | | | | | | | | | 1 | | | Delineation | Table 2.4-8 was revised to be in alignment with the jurisdictional determination approved by the USACE. Ephemeral streams | | HAR F | Pt 03 | ER 02 | 02.04.T / T2.4-8 | conforming change | table was removed. | | - 1 | 1 | | | Final USACE<br>Wetland/Stream | | | | 1 | | | Delineation | | | | | | | | L | | HAR F | Pt 03 | ER 02 | 02.04.T / T2.4-9 | conforming change | Table 2.4-9 was revised to be consistent with the jurisdictional determination approved by USACE. | | HAR F | Pt 03 | ER 02 | 02.04.T / T2.4-9 | Final USACE | Table 2.4-9 was revised to be consistent with the jurisdictional determination approved by USACE. | | HAR F | Pt 03 | ER 02 | 02.04.T / T2.4-9 | Final USACE<br>Wetland/Stream | Table 2.4-9 was revised to be consistent with the jurisdictional determination approved by USACE. | | | Pt 03 | | 02.04.T / T2.4-9<br>02.04.T / T2.4-10 | Final USACE Wetland/Stream Delineation conforming change | Table 2.4-9 was revised to be consistent with the jurisdictional determination approved by USACE. Table 2.4-10 was revised to be consistent with the jurisdictional determination approved by USACE. | | | | | | Final USACE Wetland/Stream Delineation conforming change Final USACE | | | | | | | Final USACE Wetland/Stream Delineation conforming change Final USACE Wetland/Stream | | | HAR F | Pt 03 | | | Final USACE Wetland/Stream Delineation conforming change Final USACE Wetland/Stream Delineation | | | HAR F | Pt 03 | ER 02 | 02.04.T / T2.4-10 | Final USACE Wetland/Stream Delineation conforming change Final USACE Wetland/Stream Delineation conforming change Final USACE | Table 2.4-10 was revised to be consistent with the jurisdictional determination approved by USACE. | | HAR F | Pt 03 | ER 02 | 02.04.T / T2.4-10 | Final USACE Wettand/Stream Delineation conforming change Final USACE Wettand/Stream Delineation conforming change | Table 2.4-10 was revised to be consistent with the jurisdictional determination approved by USACE. | | | HAR | STD PT02 STD PT02 HAR PT02 HAR PT02 STD PT02 | HAR PT02 FSAR 17 HAR PT02 FSAR 17 HAR PT02 FSAR 18 HAR PT02 FSAR 19 STD PT02 FSAR 19 | STD PT02 FSAR 17 17.05 STD PT02 FSAR 17 17.06 STD PT02 FSAR 17 17.06 HAR PT02 FSAR 18 18.02.01.03 HAR PT02 FSAR 19 19.58.03 STD PT02 FSAR 19 19.59.10.05 | COL-SER-OI-Ch 17 response to OI 17.05 O99 VR2 item 1 (SNC Lr/ND-10-0702) VEGP-VOL-Ch03 SIP response to STD COL 03.08-005 item 9 SNC Ltr ND-10- 1594 VEGP RAILTR 053 response to RAI 08.02-014 SNC Ltr ND-10-0813 and HAR RAI-LTR-035 S (H- 0613) Voluntary Response related to Emergency Operations Facility (EOF) Design per NPD-NRC-2010-093 (H-0854) HAR PT02 FSAR 18 18.02.01.03 Editorial Editorial for consistency with R- COLA Final USACE Wetland/Stream Delineation | | | | COLA | | | | | |-----------------------------------------|------------|-------|---------|-------------------|----------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | | | | | | Final USACE | | | | | | | | Wetland/Stream<br>Delineation | | | HAR-113 | HAR | Pt 03 | ER 02 | 02.04.T / T2.4-7 | conforming change | Table 2.4-7 was revised to be in alignment with the jurisdictional determination approved by the USACE. | | | | | | | Final USACE | | | | | | | | Wetland/Stream | <u></u> | | 11AD 444 | | D1 00 | EB 02 | 00.04.00.00 | Delineation | Review this ER Section and provide update to incorporate the wetland and stream impact numbers conforming to the<br>Jurisdictional Determination finalization from the USACE for Harris, as needed. (wetland acreage) | | HAR-114 | HAR | Pt 03 | ER 02 | 02.04.02.02 | conforming change<br>Final USACE | Junisolitional Determination finalization from the USACE for Hains, as needed. (wedand acreage) | | | | | | | Wetland/Stream | | | | | | | | Delineation | | | HAR-115 | HAR | Pt 03 | ER 02 | 02.04.02.02 | conforming change | Wetland acreages were updated to be consistent with jurisdictional determination approved by USACE. | | | | | | | Final USACE<br>Wetland/Stream | | | | | | ER 02 | | Delineation | | | HAR-116 | HAR | Pt 03 | App 2 | 02.04.A / A2.4-1 | conforming change | Appendix figure was updated to be consistent with the jurisdictional determination approved by the USACE. | | | | | | | Final USACE | | | | | | | | Wetland/Stream<br>Delineation | | | HAR-117 | HAR | Pt 03 | ER 04 | 04.01.02 | conforming change | Stream length in this section was updated to be consistent with jurisdictional determination approved by the USACE. | | | | | | | Final USACE | | | | | | | | Wetland/Stream | | | HAR-118 | HAR | D+ 03 | ER 04 | 04.03.02.02.01 | Delineation<br>conforming change | Stream length in this section was updated to be consistent with jurisdictional determination approved by the USACE. | | 11/11/-110 | 11101 | 1.03 | -11 04 | G-7.00.02.02.01 | Final USACE | Security of the discount was appeared to be consistent that jurisdictional determination approved by the USACE. | | | | | | | Wetland/Stream | | | | l <u> </u> | | l | | Delineation | | | HAR-122 | HAR | Pt 03 | ER 04_ | 04.03.F / F4.3-4 | conforming change<br>Final USACE | Figure updated to be consistent with jurisdictional determination approved by USACE. | | | | | | | Wetland/Stream | | | | | | | | Delineation | | | HAR-123 | HAR | Pt 03 | ER 04 | 04.01.01.01.02 | conforming change | Wetland acreages were updated to be consistent with jurisdictional determination approved by USACE. | | | | | | | Final USACE<br>Wetland/Stream | | | | | | | | Delineation | | | HAR-124 | HAR | Pt 03 | ER 04 | 04.01.01.02.05 | conforming change | Wetland acreages were updated to be consistent with jurisdictional determination approved by USACE. | | | | | | | Final USACE | | | | | | | | Wetland/Stream<br>Delineation | | | HAR-126 | HAR | Pt 03 | ER 04 | 04.03.02.02.01 | conforming change | Wetland acreages were updated to be consistent with jurisdictional determination approved by USACE. | | | | | | | Final USACE | | | | | | İ | | Wetland/Stream<br>Delineation | | | HAR-127 | HAR | Pt 03 | ER 05 | 05.02.01.01 | conforming change | <br> Stream length in this section was updated to be consistent with jurisdictional determination approved by the USACE. | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 1,7.11 | | | | Final USACE | | | | | | | | Wetland/Stream | | | HAR-129 | HAR | D+ U3 | ER 05 | 05.01.01.01.01.01 | Delineation conforming change | Wetland acreages were updated to be consistent with jurisdictional determination approved by USACE. | | HAR-125 | IIIAN _ | -103 | LIV 03 | 03.01.01.01.01.01 | Final USACE | Werdan acceases were appeared to be consistent with jurisdictional determination approved by 500/02. | | | | | | | Wetland/Stream | | | UAD 400 | السم | D1 C2 | CD CT | 05 03 04 04 | Delineation | Westland accesses upon undeted to be consistent with injudicities of determining the LICACE | | HAR-130 | HAR | Pt 03 | ER 05 | 05.02.01.04 | conforming change<br>Final USACE | Wetland acreages were updated to be consistent with jurisdictional determination approved by USACE. | | | | | | | Wetland/Stream | | | | l | | | | Delineation | | | HAR-131 | HAR | Pt 03 | ER 06 | 06.05.01.01.03.01 | conforming change | Wetland acreages were updated to be consistent with jurisdictional determination approved by USACE. | | | | | | | Final USACE<br>Wetland/Stream | | | | | | | | Delineation | | | HAR-132 | HAR | Pt 03 | ER 06 | 06.05.02.01.02.02 | conforming change | Stream length in this section was updated to be consistent with jurisdictional determination approved by the USACE. | | | | | | | Final USACE | | | | | | 1 | | Wetland/Stream<br>Delineation | | | HAR-133 | HAR | Pt 03 | ER 06 | 06.05.02.01.02.02 | conforming change | Wetland acreages were updated to be consistent with jurisdictional determination approved by USACE. | | | | | 1 | | Integrated Resource | | | A.A. | l | D. 00 | FD 00 | 00 (48) | Plan conforming | Complete and the of Chapter 0 for the control Decourse Discounted and the paneling level spring. | | HAR-134 | HAR | Pt 03 | ER 08 | 08 (All) | change<br>Final USACE | Complete rewrite of Chapter 8 for Integrated Resource Plan update, pending legal review. | | | ! | | 1 | | Wetland/Stream | | | | ŀ | | | | Delineation | | | HAR-135 | HAR | Pt 03 | ER 09 | 09.03.02.02.01.04 | conforming change | Wetland acreages were updated to be consistent with jurisdictional determination approved by USACE. | | | | COLA | | | | | |------------------------|----------|-------|---------|--------------------|------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Part | Chapter | Section | Basis for Change | Change Summary | | | | | | | Final USACE<br>Wetland/Stream | | | | | | | | Delineation | | | HAR-138 | HAR | Pt 03 | ER 10 | 10.01.01 | conforming change<br>Final USACE | Changed 117 acres to 118 acres of permanently resurfaced for construction of HAR to match numbers in Chapter 4. | | | | | | | Wetland/Stream | | | | | | | | Delineation | Note that the second of se | | HAR-139 | HAR | Pt 03 | ER 10 | 10.03.01.01 | conforming change | Wetland acreages were updated to be consistent with jurisdictional determination approved by USACE. Changes from Pillsbury Chapter 8 comments- rewrite of section to say. "Overall construction and pre-construction activities | | HAR-900 | HAR | Pt 03 | ER 01 | 1.1.7 | Pillsbury comments | specific to HAR are expected to take at least 10 years. Pre-construction activities include long-lead infrastructure work, including raising the level of Harris Lake and planned transportation infrastructure upgrades to accommodate construction traffic. Then, primary HAR site preparation activities and plant pre construction activities will take approximately 18 months to complete. On site construction activities for Unit 2 will take approximately 3 to 4 more years, followed by 6 months of startup testing. On-site construction activities for Unit 3 will take about as long as Unit 2 and start a year or two later. The actual construction and operation schedules are provided in FSAR Section 1.1.5" | | HAR-901 | HAR | Pt 03 | ER 04 | 4.4.2.4 | Editorial | Change "Table 2.5-11" in final sentence on page 4-108 to "Table 2.5-14" | | | <u> </u> | | | | | Change all titles of Subsection 4.1.2.5 from "Pipeline Corridor" to "Makeup Water Pipeline Corridor" in 4.1.2, at title of | | HAR-902 | HAR_ | Pt 03 | ER 04 | 4.1.2 | Editorial | section, and in TOC | | HAR-903 | HAR | Pt 03 | ER 05 | Table 5.10-1 | Editorial | Change "HAR Site and Vicinity" in Table 5.10-1 to "The Site and Vicinity" | | HAR-904 | HAR | Pt 03 | ER 06 | 6.1.1.1 | Editorial | Add hyphen to 2nd paragraph, "Reference 6.1-005" | | HAR-905 | HAR | Pt 03 | ER 09 | İ | Editorial | 4th paragraph, change "4.4.2, 4.4.3" to "4.4.2.1, 4.4.2.2" | | HAR-906 | HAR | Pt 03 | ER 10 | | Editorial | Change "Section 10.2.2" to "Subsection 10.2.2" | | | | | | | | | | HAR-907 | HAR | Pt 03 | ER 10 | TABLE 10.4-1 | Editorial | Entire table has 17 sheets, 1st 15 sheets say "Sheet X of 16"- change to "Sheet X of 17" | | HAR-908 | HAR | Pt 03 | ER 01 | 1.1.6 | Editorial | Paragraph 2, changed from "ER Chapter 3 of this ER" to "Chapter 3 of this ER" | | HAR-909 | HAR | Pt 03 | ER 10 | 10.1.1 | Editorial | Change 47 ha (117 ac) to 48 ac (118 ac) for consistency | | HAR-910 | HAR | Pt 03 | ER 06 | Table 6.6-1 | Editorial | Change heading "Construction and Pre-operational" to "Pre-operational" to match headings on similar table. | | HAR-911 | HAR | Pt 03 | ER 02 | 2.4.1.5.1 | Editorial | Change "Section 2.1 (Land Use)" to "Section 2.2 (Land)" | | HAR-912 | HAR | Pt 03 | ER 09 | 9.2.1.1 | Pillsbury changes | remove "As discussed in Subsection 8.3.1," | | | | | | | | | | | | | | | | | | HAR-913 | HAR | Pt 03 | ER 09 | 9.2.1.2 | Pillsbury changes | remove "as identified in Table 8.1-3" | | HAR-914 | HAR | Pt 03 | ER 09 | 9.2.1.2 | Pillsbury changes | In 9.2.1.2, paragraph 1, last sentence, remove "is discussed in Chapter 8 and" | | HAR-915 | HAR | Pt 03 | ER 09 | 9.2.1.3 | Pillsbury changes | In 9.2.1.3, 1st paragraph, 1st sentence, remove "as discussed in ER Chapter 8," | | HAR-916 | HAR | Pt 03 | ER 09 | 9.2.1.3 | Pillsbury changes | In 9.2.1.3, 2nd paragraph, 3rd sentence, remove "(see ER Chapter 8)." | | HAR-917 | HAR | Pt 03 | ER 09 | 9.2.5, TABLE 9.2-1 | Pillsbury changes | In Table 9 2-1 uses the OLD Reference 8.0-002. That reference should be added to Chapter 9 instead as Reference 9.2-043: North Carolina General Assembly, "North Carolina General Statute 62 2. Declaration of policy." Website, www.ncleg.net/gascripts/Statutes/StatutesTOC.pl?Chapter=0062, accessed March 21, 2007. | | HAR-918 | HAR | Pt 03 | ER 10 | 10.4.1.1 | Pillsbury changes | delete "According to Table 8.1-2," | | HAR-919 | HAR | Pt 03 | ER 01 | Table 1.2-1 | Tony Pilo comments | On 5th line, change "Possession of fuel." to "Possession of by-product material." | | PT04 | | | | | | | | F 10-4 | 1 | | l | | | 1) At the end of the Justification sentence for GTS 3.3.1, 3.3.2 and 3.6.4 add the words "the plant specific" in front of | | 5000 (Ibia ia | | | | j | | "technical specifications". | | 5900 (this is<br>being | | | | İ | | 2) At the end of the Justification sentence for the 1st GTS 5.5.2 and 5.3 add the word "the" in front of "plant specific technical- | | deleted) | STD | Pt 04 | | A, A.2 | Editorial | specifications". | | | | | | B, 00 TOC, B00 | | In both the Technical Specifications and the Technical Specification Bases Table of Contents needs to be updated to reflect | | LNP-338 | STD | PT04 | | TOC TOC, BOO | Editorial | the current FSAR Revision Level, update revision to FSAR Rev 3. | | | | | | | Included in Qb 8358 | | | | | | ł | | COL-SER-OI-CH03<br>response to OI 03.09- | | | | l | L | 1 | | 06 (SNC Ltr ND-09- | COLA Part 4, Technical Specifications, will be revised to incorporate the AP1000 GTS changes identified in the WEC | | 6525 | STD | PT04 | | TS | 2015)<br>COL-SER-OI-CH16 | response to the AP1000 DCD SER Open Item, OI-SRP3.9.6-CIB1-05 (Ensure WEC letter is provided to JVT for COLA update) See attachments to Westinghouse letter DCPINRC2864 (dated May 6,2010) -the same changes identified in the | | | | | | | S2 response to OI | Westinghouse letter for the DCD Generic Technical Specifications and Bases will be directly incorporated into the COL plant- | | 7005 | | | | | 16.01-001 SNC Ltr | specific Technical Specifications and Bases (with the exception that the bracketed Reviewer's Notes will be removed).WEC | | 7265 | STD | PT04 | L | <u> </u> | ND-10-0996 | Letter to be supplied to JVT | | Change ID# | COLA | COLA<br>Part | Chapter | Section | Basis for Change | Change Summary | |------------------------------------|------|--------------|---------|--------------------------|--------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 8358 | STD | PT04 | | B, 00 All | DCD Rev 18 | COLA Part 4, Technical Specifications, will be revised to incorporate the AP1000 GTS changes identified by WEC in numerous responses to AP1000 DCD RAIs and SER Open Items, and other sources as incorporated into DCD Revision 18. | | 7256 (this is<br>being<br>deleted) | STD | Pt 04 | | B, B02.01.02 | Consistency with DCD | Revise header for Bases of TS 2.1.2 from "Reactor Core SLs" to read "RCS Pressure SL". | | PT05 | | | | | | | | | | | | T | NPD-NRC-2010-085, | Revise the Table of Contents to add an entry for new section H.1.6, Alternate Emergency | | HAR-141 | HAR | PT 05 | TOC | тос | H-0635 item 3 | Response Facility. 24. Add the following section to the Table of Contents: | | | | | | | Consistency with<br>HNP Unit 1 | F.5.2 WebEOC® | | HAR-179 | HAR | PT 05 | TOC | TOC | Emergency Plan | 39. Table of Contents, Acronyms Section delete the abbreviations for: | | | | | | | Consistency with | CO Control Operator | | HAR-180 | HAR | PT 05 | тос | TOC - Acronym<br>Section | HNP Unit 1<br>Emergency Plan | USCO Unit Senior Control Operator | | 17/11/-100 | LICK | 1 1 03 | 1.50 | | Consistency with | 40. Table of Contents, Acronyms Section add abbreviation for: | | UAD 404 | | חד מב | T00 | TOC - Acronym | HNP Unit 1 | CDS Control Boom Supervisor | | HAR-181 | HAR | PT 05 | TOC | Section | Emergency Plan | CRS Control Room Supervisor 36. Revise the Introduction Section, Emergency Plan Purpose, second paragraph, second bullet from: | | | | | | | | Volume 2, Part 5, Plant Emergency Procedures (PEPs) | | | | | | | Consistency with<br>HNP Unit 1 | To Read: | | HAR-182 | HAR | PT 05 | Intro | Intro | Emergency Plan | Volume 2, Part 5, Plant Emergency Procedures (PEPs) and EP-EAL 5. Revise A.3.1 title and first bullet from: | | | | | | | | Chatham County Emergency Operations Chatham County Emergency Operations has the following responsibilities: | | | | | | | | To Read: | | HAR-183 | HAR | PT 05 | | A.03.01 | Consistency with<br>HNP Unit 1<br>Emergency Plan | Chatham County Emergency Management - Chatham County Emergency management has the following responsibilities: | | 11/11/100 | | | | | | 6. Revise A.3.4 title and first bullet from: | | | | } | | | | Lee County Emergency Services Lee County Emergency Services has the following responsibilities: | | | | | | | Consistency with | To Read: | | HAR-184 | HAR | PT 05 | | A.03.04 | HNP Unit 1<br>Emergency Plan | Lee County Emergency Management - Lee County Emergency Management has the following responsibilities: | | | | | | | | 7. Revise A.3.5 from: | | | | | | | | Lee County Sheriff's Department | | | | | ļ | | | The Sheriff's Department operates the county warning point on a 24-hour basis. The county warning point is the Lee County communications center which is manned continuously by a Public Safety | | | | | | | | Dispatcher. | | | | | | | | To Read: | | | | | | | Consistency with | City of Sanford 9-1-1 Center The City of Sanford operates the county warning point on a 24-hour basis. | | | | | | } | HNP Unit 1 | | | HAR-185 | HAR | PT 05 | L | A.03.05 | Emergency Plan | The city warning point is the Lee County communications center which is manned continuously by a Public Safety Dispatcher | | | | COLA | | | | | |-------------|------|--------|---------|----------------|--------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | | | | | | | 8. Revise Section A.3.7 from: | | | | | | | | Raleigh Communications Center | | | | | | | | The Raleigh City Communications Center provides emergency telephone notification service and serves Wake County and all municipalities within the county as the 24-hour warning point. The warning point is manned continuously by a Public Safety Dispatcher. | | | | | | | | To Read: | | | | | | | | Wake County Sheriff's Office Communications Center | | HAR-186 | HAR | PT 05 | | A.03.07 | Consistency with<br>HNP Unit 1<br>Emergency Plan | The Wake County Sheriff's Office Communications Center provides emergency telephone notification service and serves Wake County and all municipalities within the county as the 24-hour warning point. The warning point is manned continuously by a Public Safety Dispatcher. | | | | | | | | TO. Revise Section A.5.2.c, institute or Nuclear Power Operations (INPO) to read: One of INPO's roles is to assist the affected utility in applying the resources of the nuclear industry to meet the needs of the emergency. When notified of an emergency situation, INPO will provide emergency response in accordance with the INPO Emergency Response Plan at the request of the utility. Utility emergency response planning includes notification to INPO, via the emergency telephone number, of events classified Alert or higher. | | | | | | | | INPO is able to provide the following emergency support functions: - Facilitate technical information flow from the affected utility to the nuclear industry. - Locate replacement equipment and personnel with technical expertise. - Obtain technical information and industry experience regarding plant component and systems. - Provide an INPO liaison to facilitate interface. | | | | | | | | To support these functions, INPO maintains the following emergency support capabilities: • Dedicated emergency call number capable of reaching INPO staff and activating INPO support functions 24 hours per day. • Designated INPO representative(s) who can be dispatched to the utility to coordinate INPO support activities and information flow. • An Emergency Response Center available for operation 24 hours per day. | | | | | | | | An INPO duty person will respond to the call, and the Emergency Response Center at INPO will be activated as necessary. | | HAR-187 | HAR | PT 05 | | A.05.02.c | Consistency with HNP Unit 1 Emergency Plan | If requested by the utility or when deemed appropriate, one or more suitably qualified members of the INPO staff will report to the Emergency Response Manager and assist in coordinating INPO's response to the emergency, as follows: * Staffing a position responsible to the appropriate utility manager as liaison for all INPO matters. * Working with INPO personnel in Atlanta to coordinate requests for assistance, INPO response, and related communications. * Assisting the utility as requested in the use of industry information systems (such as NETWORK) concerning accident status and related information of interest to other utilities. * Ensuring that emergency information released by the INPO liaison is cleared through appropriate utility channels. | | 11/21/2-10/ | HAIN | F 1 03 | | A.03.02.0 | Emergency Fram | 9. Revise Section A.6.4, Nuclear Regulatory Commission (NRC) from: | | | | | | | | The NRC provides at least one resident inspector at the HNP Site. Upon notification by Progress Energy, the NRC provides additional technical advice, technical assistance, and personnel per NUREG 0728, "Report to Congress, NRC Incident Response Plan," and NUREG 0845, "Agency Procedures for the NRC Incident Response Plan." The NRC Operations Center will be notified of radiation incidents in accordance with 10 CFR 50.72 using the Emergency Telecommunications System (ETS) phone. | | | | | | | | To Read: | | WAD 400 | шал | DT 65 | | A 06 04 | Consistency with HNP Unit 1 | The NRC provides at least one resident inspector at HNP. Upon notification by Progress Energy, the NRC provides additional technical advice, technical assistance, and personnel per NUREG-0728, "Report to Congress, NRC Incident Response Plan." The NRC Operations Center will be notified of radiation incidents in accordance with 10 CFR 50.72 using the Emergency | | HAR-188 | HAR | PT 05 | | A.06.04 | Emergency Plan | Telecommunications System (ETS) phone. | | | | | | | | 12. Revise Table A-1, Organizations Participating in Emergency Response, NRC organization: 1. contact and, 2. Agent for Initial Notification from: | | | | | | | | Director-Site Team Ops. | | | | | | | Consistency with | To Read: | | HAR-189 | HAR | PT 05 | | A.01.T / T.A-1 | HNP Unit 1<br>Emergency Plan | Site Team Director | | | | COLA | | | | | |------------|------|-------|---------|-----------------------|--------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | | | | | | | 14. Revise Table A-1, Organizations Participating in Emergency Response, Weather Service International organization: 1. Location for Response and, 2. Agent for Initial Notification from: | | | | | | | | Landover, Maryland | | | | | | | Consistency with<br>HNP Unit 1 | To Read: | | HAR-190 | HAR | PT 05 | | A.01.T <u>/ T.A-1</u> | Emergency Plan | Andover, Massachusetts | | | | | | | | 15. Revise Figure A-1, Emergency Response Organization (ERO) Interfaces (TSC and EOF Not Activated) accordingly: | | | | | | | | a. Change Chatham County Emergency Operations | | | | | | | | To Read: | | | : | | | | | Chatham County Emergency Management | | | | | | | | b. Change Lee County Emergency Services | | | | | | | | To Read: | | | | | | | | Lee County Emergency Management | | | | | | | | c. Change Wake County Emergency Management Agency | | 1 | | | | | | To Read: | | HAR-191 | HAR | PT 05 | | A.01.F / F.A-1 | Consistency with<br>HNP Unit 1<br>Emergency Plan | Wake County Emergency Management | | | | | | | | 16. Revise Figure A-2, Emergency Response Organization (ERO) Interfaces (TSC and EOF Activated) accordingly: | | | | | | | | a. Change Chatham County Emergency Operations | | | | | | | | To Read: | | | | | | | | Chatham County Emergency Management | | | | | | | | b. Change Lee County Emergency Services | | | | | | | | To Read: | | · | | | | | | Lee County Emergency Management | | , | | | | | | c. Change Wake County Emergency Management Agency | | | | | | | 0 | To Read: | | | | DT 05 | | A 02 F / F A 2 | Consistency with<br>HNP Unit 1 | Wake County Emergency Management | | HAR-192 | HAR | PT 05 | | A.02.F / F.A-2 | Emergency Plan Consistency with | | | HAR-193 | HAR | PT 05 | | B.04.01.a.01 | HNP Unit 1<br>Emergency Plan | 37. Delete "(USCOs, COs, and NLOs)" from Section B.4.1.a.1. | | | ' | | | | | 38. Revise Section B.4.1.b second sentence from: | | | | | | | | The assigned alternates are on-shift Licensed Senior Control Operators, as designated in accordance with operations procedures. | | | | | | | | To Read: | | | | | | | Consistency with | The assigned alternates are on-shift Licensed Senior Reactor Operators, as designated in accordance with operations procedures. | | HAR-194 | HAR | PT 05 | | B.04.01.b | HNP Unit 1<br>Emergency Plan | | | | | COLA | | | | | |------------|------------|-------|---------|----------------|--------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Part | Chapter | Section | Basis for Change | Change Summary 43. Revise Section B.4.4.x, Representatives to the State/County EOCs from: | | | | | | | | 43. Revise Section B.4.4.X, Representatives to the State/County EOCs from. | | | | | | | | Chatham County EOC Law Enforcement Center, Pittsboro, NC | | | | | | | | Harnett County EOC Law Enforcement Center, Lillington, NC | | | | | | | | To Read: | | | | | | | Consistency with<br>HNP Unit 1 | Chatham County EOC Emergency Operations Center, Pittsboro, NC | | HAR-195 | HAR | PT 05 | | B.04.04.x | Emergency Plan | Hamett County EOC Emergency Operations Center, Lillington, NC | | | | | | | | 41. Table B-1, Minimum Staffing Requirements for Emergencies, functional area 1 replace: | | | | | | | Consistency with | 1. USCO with CRS, and | | HAR-196 | HAR | PT 05 | | B.01.T / T.B-1 | HNP Unit 1<br>Emergency Plan | 2. Controlled Operators with Licensed Operators | | | | | | | Consistency with | | | HAR-197 | HAR | PT 05 | | B.01.F / F.B-1 | HNP Unit 1<br>Emergency Plan | 42. Figure B-1, Harris Emergency Response Organization (CR, TSC, OSC) replace Control Operator with Reactor Operator. | | | | | | | | 13. Revise Section C.2 third paragraph last sentence from: | | | | | | | | The NRC and FEMA are expected to have representatives at the Site within approximately five to eight hours (Director – Site Team Operations) and approximately sixty to seventy-five minutes (Interim Director) respectively, after receiving notification. | | | | | | | | To Read: | | | | | | | Consistency with | The NRC and FEMA are expected to have representatives at the Site within approximately five to eight hours (Site Team | | | l <u> </u> | | | C.02 | HNP Unit 1 | Director) and approximately sixty to seventy-five minutes (Interim Director) respectively, after receiving notification. | | HAR-198 | HAR | PT 05 | | C.02 | Emergency Plan | 32. Revise the second paragraph of Section D.1 from: | | | | : | | | | Levels of response and conditions leading to the responses are defined in Appendix 1 of NUREG-0654/FEMA-REP-1, Revision 1, "Criteria for Preparation and Evaluation of Radiological Emergency Response Plans and Preparedness in Support of Nuclear Power Plants" (Reference S). For Units 2 and 3 which consist of passive plant designs, levels of response are defined in NEI 07-01, "Methodology for Development of Emergency Action Levels Advanced Passive Light Water Reactors," Rev. 0, dated September 2007 (Reference P). NEI 07-01 is based on NEI 99-01, "Methodology for Development of Emergency Action Levels." (Reference Q) | | | | | | | | To Read: | | HAR-199 | HAR | PT 05 | | D.01 | NPD-NRC-2011-013,<br>Voluntary EP Letter<br>and Consistency with<br>HNP Unit 1<br>Emergency Plan | Levels of response and conditions leading to the responses for Unit 1 are defined in NEI 99-01 Rev. 5 Final, Methodology for Development of Emergency Action Levels, February 2008, (Reference Q). For Units 2 and 3 which consist of passive plant designs, levels of response are defined in NEI 07-01, "Methodology for Development of Emergency Action Levels Advanced Passive Light Water Reactors," Rev. 0, dated September 2007 (Reference P). NEI 07-01 is based on NEI 99-01. | | | | | | | | 33. Revise Section D.2, Emergency Action Levels (EALs), first paragraph from: | | | | - | | | | The basis for Harris Unit 1 EALs is Appendix 1 of NUREG- 0654/FEMA-REP-1, Revision 1, "Criteria for Preparation and Evaluation of Radiological Emergency Response Plans and Preparedness in Support of Nuclear Power Plants" (Reference S) Annex 1 of the Harris Emergency Plan contains the specific EALs used in classification of emergencies for Harris Unit 1. | | | | | | | | To Read: | | HAR-200 | HAR | PT 05 | | D.02 | Consistency with<br>HNP Unit 1<br>Emergency Plan | The basis for Harris Unit 1 EALs is NEI 99-01 Rev. 5 Final, Methodology for Development of Emergency Action Levels, February 2008, (Reference Q). HAR Emergency Plan Plant Emergency Procedure (PEP-110), Emergency Classification and Protective Action Recommendations, along with EP-EAL, Emergency Action Levels contains the specific EALs used in classification of emergencies for Harris Unit 1. | | - | | COLA | | | T - | | |------------|-------|-------|---------|------------|--------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | | | : | | | | Section D.2, Emergency Action Levels (EALS), paragraph 2 revise from: | | | | | | | | The basis for Harris Units 2 and 3 which consist of passive plant designs, is NEI 07-01, "Methodology for Development of Emergency Action Levels Advanced Passive Light Water Reactors," Rev. 0 (Reference P). Annex 2 of the Harris Emergency Plan contains the specific EALs used in classification of emergencies for Harris Unit 2 and 3. | | | | | | | | To Read: | | | | | | | | The basis for Harris Units 2 and 3 which consist of passive plant designs, is NEI 07-01, "Methodology for Development of Emergency Action Levels Advanced Passive Light Water Reactors," Rev. 0 (Reference P). HAR Emergency Plan Plant Emergency Procedure (PEP-110), Emergency Classification and Protective Action Recommendations, provides recognition categories, the associated initiating condition matrices and the emergency levels. | | HAR-201 | HAR | PT 05 | | D.02 | NPD-NRC-2011-013,<br>Voluntary EP Letter | Changes to both Hams Unit 1 EALs and Units 2 and 3 EALs per the Emergency Plan and Plant Emergency Procedure PEP-<br>110 are developed and approved consistent with the requirements of 10 CFR 50.54(q). | | 11217-201 | 1,733 | 1.100 | | 5.02 | Volumery Er Ection | 44. Revise Section E.1, Notification of Progress Energy Personnel third paragraph, first sentence from: | | | | | | | | The Emergency Communicator – CR will also notify onsite/offsite personnel assigned to the Emergency Response<br>Organization (ERO) using a computer-based automated duty roster system and a system of pagers. | | | | | | | | To Read: | | HAR-202 | HAR | PT 05 | | E.01 | Consistency with<br>HNP Unit 1<br>Emergency Plan | The Emergency Communicator – CR will also notify onsite/offsite personnel assigned to the Emergency Response<br>Organization (ERO) web-based, computerized emergency response personnel call out computer. | | | | | | | | 46. Revise Section E.2, Notification of State, Local, and Federal Response Personnel, second paragraph from: | | | | | | | | Once approved, the notification form is provided to the Emergency Communicator (EC – CR or EC – State/County in EOF) as a message text for transmittal offsite. The Emergency Communicator will use the electronic notification form to simultaneously notify the 24-hour manned State Warning Points, SEOC, and County Warning Points with the notification message. Additional information regarding notification is provided in the plant procedures. | | | | | | | | To Read: | | | | DT 05 | | 5.00 | Consistency with<br>HNP Unit 1 | Once approved, the notification form is provided to the Emergency Communicator (EC – CR or EC – State/County in EOF) as a message text for transmittal offsite. The Emergency Communicator will use the electronic Emergency Notification Form (ENF) on WebEOC® or OSI soft/Plant information System (OSI/PI), hard copy ENF form contained in PEP-310, or the Selective Signaling System phone to simultaneously notify the 24-hour-per-day, manned, State Warning Point, State EOC and County Warning Points with the notification message. Additional information regarding notification is provided in the plant | | HAR-203 | HAR | PT 05 | | E.02 | Emergency Plan | procedures. 28. Revise Section E.3.1.2.a from: | | | | | | | | A silent test should be performed every two weeks. | | | | | | | | | | | | | | | Consistency with<br>HNP Unit 1 | To Read: | | HAR-208 | HAR | PT 05 | - | E.03.01.02 | Emergency Plan | A silent test should be performed every two weeks (Bi-weekly). 50. Revise Section F.4, Communications with the Nuclear Regulatory Commission (NRC) and Other Federal Agencies, third | | | | | | | | paragraph from: | | | | | | | | The Emergency Response Data System (ERDS) is the primary means for transmission of plant parameter information from the Site to the NRC. The ERDS computer, when activated, will periodically transmit a predefined list of critical plant parameters over the dedicated ERDS ETS lines to the NRC Operations Center. | | | | | | | | To Read: | | | | | | | Consistency with | The Emergency Response Data System (ERDS) is the primary means for transmission of plant parameter information from the Site to the NRC. ERDS is a direct, near real time web-based, Virtual Private Network (VPN) system data link between HNP and NRC that provides for the automated transmission of a limited set of plant data (e.g., core and coolant system conditions, conditions inside containment, radioactivity release rates, met tower data.) ERDS activation is required as soon as | | HAR-209 | HAR | PT 05 | | F.04 | Emergency Plan | possible, but not later than one hour after declaring an emergency classification of Alert or higher. 22. Revise Section F.5.c, Communications between HNP Emergency Response Facilities from: | | | | | | | | Sound-powered telephone system. | | | | | | | Consistency with<br>HNP Unit 1 | To Read: | | HAR-210 | HAR | PT 05 | | F.05.c | Emergency Plan | Sound-powered telephone system. (All, except WPB Circuits 1-5) (NCR 272042) | | | | | | <del>,</del> | | | |------------|-------|--------|---------|----------------|--------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | l | COLA | l | | | <u> </u> | | Change ID# | COLA | Part | Chapter | Section | Basis for Change | Change Summary 23. Add new Section F.5.2 to read: | | | | | | | Consistency with | F.5.2 WebEOC® WebEOC® is a web-enabled collaborative information management system that provides real-time information sharing to | | HAR-211 | HAR | PT 05 | | F.05.02 | Emergency Plan | facilitate decision making. | | | | | | | Consistency with | 45. Revise Section F.7, Alerting Emergency Response Personnel from: As described in Section E, notification of onsite personnel will be completed through a combination of Public Address (PA) announcements, alarms, and proceduralized telephone calls. During and after normal working hours, a call out computer is available to notify the HNP Emergency Response Organization personnel and the NRC resident inspector of emergency declarations at the Site. The system provides instructions for activation of the onsite emergency facilities, the near site Emergency Operations Facility, and the Joint Information Center. Provisions are provided for remote activation of the system via telephone lines and for password protection from unauthorized use of the system. To Read: As described in Section E, notification of onsite personnel will be completed through a combination of Public Address (PA) announcements, alarms, and proceduralized calls. During and after normal working hours, a web-based, computerized emergency response personnel call out computer is available to notify the HNP Emergency Response Organization personnel and the NRC resident inspector of emergency declarations at the plant. The system provides instructions for activation of the | | | l | | | F 07 | HNP Unit 1 | onsite emergency facilities, the near site Emergency Operations Facility, and the Joint Information Center. | | HAR-212 | HAR | PT 05 | | F.07 | Emergency Plan | Provisions are provided for backup, alternate activation and for password protection from unauthorized use of the system. | | HAR-142 | HAR | PT 05 | | н | NPD-NRC-2010-085,<br>H-0634 | 1. Revise COLA Part 5, HNP Emergency Plan Section H, Emergency Facilities and Equipment first paragraph from: The purpose of emergency response facilities is to provide centralized locations for organized command and control of onsite and offsite activities performed by the Company during an emergency. The facilities provide a location for the Emergency Response Organization (ERO) to direct or perform their responsible activities and coordinate activities with other organizations. Unit-specific information for emergency facilities and equipment is described in Annex 1, Section 4 and Annex 2, Section 4. To Read: The purpose of emergency response facilities is to provide centralized locations for organized command and control of onsite and offsite activities performed by the Company during an emergency. The facilities provide a location for the Emergency Response Organization (ERO) to direct or perform their responsible activities and coordinate activities with other organizations. Unit-specific information for emergency facilities and equipment is described in Annex 1, Section 3 and Annex 2, Section 3. | | HAR-143 | HAR | PT 05 | | Н | NPD-NRC-2010-085,<br>H-0635 item 1 | The following changes will be made in a future revision to Part 5, Emergency Plan of the HAR COLA: 1. Section H, add the following sentence after the bullet "Joint Information Center (JIC)": An Alternate Emergency Response Facility is available in the event access to onsite emergency facilities is not possible due to a severe weather event, hostile action or any other reason. | | HAR-144 | | PT 05 | | H.01.04 | Voluntary Response related to Emergency Operations Facility (EOF) Design per NPD-NRC-2010-093 (H-0654) | HAR COLA Part 5, Emergency Plan, will be revised to insert new step a.2 into Section H.1.4, Emergency Operations Facility (EOF), and renumber the subsequent steps accordingly: The Emergency Operations Facility has been established consistent with NUREG-0696 guidelines. | | 11AR-144 | IIIAK | F 1 05 | | 11.01.04 | ((1-0054) | 21. Revise Section H.1.4.a.8, Emergency Operations Facility (EOF) from: | | | | | | | Consistency with | Alternate assembly area location for EOF staff is the 11th floor of Progress Energy Building in Raleigh, NC. To Read: | | HAR-213 | HAR | DT OF | | H.01.04.a.08 | HNP Unit 1 | Alternate assembly area location for EOF staff is the Progress Energy Customer Service Center, 160 Rush Street, Raleigh NC. | | MAR-213 | IUUK | 17105 | | [m.u i.u4.a.u8 | Emergency Plan | INC. | | | | CO1 6 | | I | | | |------------|----------|--------------|-------------|---------|-------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | COLA<br>Part | Chapter | Section | Basis for Change | Change Summary | | Change ID# | COLA | Part | Chapter | Section | Dasis for Change | Change Summary | | | | | | | | Add new Section H.1.6, Alternate Emergency Response Facility as follows: | | | ļ | | | | | H.1.6 ALTERNATE EMERGENCY RESPONSE FACILITY | | | Ì | | | | | The Alternate Emergency Response Facility is located away from the plant site at the HE&EC. | | | 1 | | | | | The Facility will serve as a location for ERO members to assemble and activate in the event | | | | | | 1 | | that access to the plant's onsite and alternate "onsite" Emergency Response Facilities (TSC | | | | | | } | | and OSC) location is not possible due to a severe weather event, hostile-action or any other | | | | 1 | | 1 | | reason. The Facility is intended to be staffed short term during the period when the onsite | | | | | | Ì | | facilities are not accessible and will contain minimal equipment necessary for operation. The | | | | | | | | facility will have at a minimum: | | | | | | | , | Communication links with the EOF, control room and security | | | | | | | | Capability to notify offsite response organizations if the emergency operations facility | | | | | | | | staff is not performing the action | | | | | | | | Capability for engineering and damage control teams to begin planning mitigating | | | | | | | | actions (e.g., general drawings and system information) | | l | | | ł | | | Specific setup criteria for the Alternate Emergency Response Facility are contained in the | | i | | | | | NPD-NRC-2010-085, | Emergency Plan Implementing Procedure "Activation and Operation of the Alternate | | HAR-145 | HAR | PT 05 | | H.01.06 | H-0635 item 2 | Emergency Response Facility*. | | | | | | | Consistency with | | | = | l | | | | HNP Unit 1 | 47 Observation and Staffing | | HAR-214 | HAR _ | PT 05 | | H.02 | Emergency Plan | 47. Change "pre-assigned" to "assigned" in the second sentence of Section H.2, Activation and Staffing. 29. Change the first sentence in Section I.4 from: | | | Į | | | | | 23. Change the first sentence in Section 1.4 non. | | | i | l | | ŀ | | The technical basis for the dose projection program is located in NUREG-1741: RASCAL 3.0: Description of Models and | | | 1 | l | | | | Methods. | | | | i | | Ì | | Wild lous. | | | | l | | | | To Read: | | | | | | | Consistency with | 1 × 13-2 | | | | | | | HNP Unit 1 | The technical basis for the dose projection program is located in NUREG-1887 RASCAL 3.0.5: Description of Models and | | HAR-215 | HAR | PT 05 | | 1.04 | Emergency Plan | Methods. | | | 1.0, 11, | , | · · · · · · | | | Revise Section J.1.2, Evacuation and Personnel Accountability To Read: | | l | | | | | | J.1.2 EVACUATION AND PERSONNEL ACCOUNTABILITY | | l | | | | | | All personnel within the Protected Area will be evacuated at a Site Area Emergency or | | | | | İ | | | General Emergency declaration, or earlier if deemed necessary by the Site Emergency | | l | | | İ | | | Coordinator (SEC). Any personnel remaining in the Protected Area will be accounted for | | l | | | | | | within 30 minutes of the declaration of a Site Area Emergency or higher and continuously | | 1 | | | i | | | thereafter during the emergency (accountability may be accomplished at any time prior to | | 1 | | | | | | the declaration of a Site Area Emergency, if deemed appropriate). In the event of a security event, conditions may dictate initiation of protective measures other than personnel | | | ł | | | ļ | | evacuation, assembly, and accountability. The SEC makes decisions regarding appropriate | | ì | 1 | İ | | | | protective measures based on evaluation of site conditions, including input from Security. If | | | 1 | | | | | based on SEC judgment, personnel evacuation, assembly and accountability may result in | | I | | | I | I | | lundue hazards to site personnel; the SEC may direct other protective measures in | | | 1 | i | I | I | | accordance with NRC Bulletin 2005-02 including: | | | | | | | | Evacuation of personnel from target buildings (including security personnel); | | | | | | | | Site evacuation by opening security gates (while continuing to defend); | | I | 1 | 1 | I | I | | Dispersal of licensed operators; | | 1 | 1 | l | 1 | I | | Sheltering of personnel in structures away from potential site targets; | | I | 1 | | | | | Arrangements for accounting for personnel after the attack. | | l | 1 | | | | | Personnel within the Protected Area will be accounted for, and missing individual(s) will be | | | 1 | | | | | identified by Security. Continuous accountability of personnel remaining inside the protected | | | 1 | l | l | I | | area will be maintained throughout the event. Plant emergency procedures describe the | | | 1 | | | | | accountability methodology (see PEP- 350, Protective Actions). Search procedures will be | | | | 1 | | 1 | | implemented to locate unaccounted persons. | | 1 | 1 | i | | 1 | | Evacuation of onsite personnel can be accomplished, in accordance with plant emergency | | | | | | | NPD-NRC-2010-085, | procedures for the site or the Exclusion Area (see PEP-350, Protective Actions). The | | HAR-146 | HAR | PT 05 | I | J.01.02 | H-0636 | following provides more detail regarding Site, Exclusion Area, and local evacuations. | | | 1 | COLA | - | | L | | |------------|------|-------|---------|------------|--------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | _ | | | | | | | | | | | | | | Revise Section J.2-1, Public Alerting, Warning, and Notification third and fourth paragraph from: | | | | | | | | Civil defense sirens mounted on 50 foot utility poles have been installed by Progress Energy at various locations within a 10 mile radius of the HNP (Figure Intro-3). | | | | | | | | Activation of the sirens for warning of the public will be accomplished from the county Warning Points or county Emergency Operations Centers; the Public Safety Communications Centers of Harnett, Lee and Chatham Counties; and the Raleigh Communications Center or the Emergency Operations Center for Wake County. Sirens can also be activated from the Harris Nuclear Plant. The sirens in each county are independently controlled by radio. The outdoor warning system provides the capability for providing an alerting signal within the 10 mile EPZ, within 15 minutes from the time the decision is made to notify the public of an emergency situation. | | | | | | | | To Read: | | | | | | | | Sirens mounted on 50-foot utility poles have been installed by Progress Energy at various locations within a 10-mile radius of the HNP. | | HAR-216 | HAR | PT 05 | | J.02.01 | Consistency with<br>HNP Unit 1<br>Emergency Plan | Activation of the sirens for warning of the public will be accomplished from the Wake County Emergency Operations Center or the Wake County Warning Points. The sirens can also be activated from the Harris Nuclear Plant or the Public Safety Communications Centers of Harnett, Lee and Chatham Counties. The outdoor warning system provides the capability for providing an alerting signal within the 10-mile EPZ, within 15 minutes from the time the decision is made to notify the public of an emergency situation. | | TAK-210 | ITAK | P1 05 | | 3.02.01 | | | | HAR-217 | HAR | PT 05 | | P.01.b | Consistency with<br>HNP Unit 1<br>Emergency Plan | 25. Add the following two bullets to Section P.1.b after the bullet for semiannually: - Every 5 years - At least once per 1825 days. - Every six years or per cycle - At least once per 2190 days. | | | | | | | | 26. Revise the last sentence of the last paragraph in Section P.1.b from: | | | | | | | | This definition for periodic requirements applies to all intervals in the Emergency Plan and supporting procedures except for the biennial exercise, which is conducted every other calendar year. | | | | | | | | To Read: | | | | | | | Consistency with HNP Unit 1 | This definition for periodic requirements applies to all intervals in the emergency plan and plant emergency procedures except for the biennial exercise, which is conducted every other calendar year, and programs / requirements governed by the | | HAR-218 | HAR | PT 05 | | P.01.b | Emergency Plan | calendar year. 48. Revise Section P.2, Emergency Plan and Plant Emergency Procedures Update and Changes, last sentence from: | | | | | | | | Changes to the emergency plan or PEPs shall be forwarded to the NRC within 30 days after approval. | | | | | ] | | Consistency with | To Read: | | HAR-219 | HAR | PT 05 | | P.02 | Emergency Plan | Changes to the emergency plan, EP-EAL or PEPs shall be forwarded to the NRC within 30 days after approval. | | | | | | | Consistency with<br>HNP Unit 1 | | | HAR-220 | HAR | PT 05 | | P.05 | Emergency Plan | 27. Replace Nuclear Assessment Section in 2 places with Nuclear Oversight in Section P.5. | | | | | | | | 4. Revise Appendix 1, Glossary of Terms from: | | | | | | | | Emergency Action Levels (EALs) – Plant conditions used to determine the existence of an emergency and to classify its seventy. The conditions include specific instrument readings, alarms, and observations that in combination indicate that an emergency initiating event has occurred and therefore an appropriate class of emergency should be declared. EALs cover a broad range of events such as radioactive releases to the environment, loss of all onsite and offsite power, security threats, fire, and strikes of operating employees. | | | | | | | | To Read: | | HAR-221 | HAR | PT 05 | App 1 | Appendix 1 | Consistency with<br>HNP Unit 1<br>Emergency Plan | Emergency Action Levels (EALs) – Plant conditions used to determine the existence of an emergency and to classify its severity. The conditions include specific instrument readings, alarms, and observations that in combination indicate that an emergency initiating event has occurred and therefore an appropriate class of emergency should be declared. EALs cover a broad range of events such as radioactive releases to the environment, loss of all onsite and offsite power, security threats, and fire. | | Γ | 1 | COLA | | | I | | |------------|---------|--------|---------|------------|----------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | | | | | | | 49. Add the following definition to Appendix 1, Glossary of Terms: | | UAD 222 | UAD | OT OF | Ann 1 | Annondiy 1 | Consistency with HNP Unit 1 | Emergency Response Data System (ERDS) – ERDS is a direct, near real time web-based, Virtual Private Network (VPN) system data link between HNP and NRC that provides for the automated transmission of a limited set of plant data (e.g., core and coolant system conditions, conditions inside containment, radioactivity release rates, met tower data.) ERDS activation is required as soon as possible, but not later than one hour after declaring an emergency classification of Alert or higher. | | HAR-222 | HAR | PT 05 | Арр 1 | Appendix 1 | Emergency Plan Consistency with | required as soon as possible, but not later than one hour arter declaring an emergency classification of Alert or higher. | | HAR-223 | HAR | PT 05 | Ann 1 | Appendix 1 | HNP Unit 1<br>Emergency Plan | 51. Delete the word "and" prior to "(OCL) in the last sentence of Appendix 1, Glossary of Terms, NRC Emergency<br>Telecommunications System (ETS). | | TIAIN-223 | CIAIN | F 1 05 | OPP 1 | Appendix | Chergency r lan | 52. Revise Appendix 1, Glossary of Terms, Fission Product and Fission Product Barrier Status to read: | | | | | | | | Fission Product Barrier - A defense in depth design concept that precludes the release of highly radioactive fission products to the environment. This concept relies on multiple physical barriers any one of which, if maintained intact, precludes the release of significant amounts of radioactive fission products to the environment. The primary fission product barriers are: | | | | | | | | a. Reactor Fuel Clad (FC): The Fuel Clad barrier consists of the zircalloy or stainless steel fuel bundle tubes that contain the fuel pellets. | | | | | | | , | <ul> <li>Reactor Coolant System (RCS): The RCS Barrier includes the RCS primary side and its connections up to and including the pressurizer safety and relief valves, and other connections up to and including the primary isolation valves.</li> </ul> | | | | | | | | c. Containment (CNMT): The Containment Barrier includes the containment building and connections up to and including the<br>outermost containment isolation valves. This barrier also includes the main steam, feedwater, and blowdown line extensions<br>outside the containment building up to and including the outermost secondary side isolation valve. | | | | | | | | Fission Product Barrier Status – | | | | | | | Consistency with | a. Loss - the barrier no longer assures containment of radioactive materials. | | | | | | | HNP Unit 1<br>Emergency Plan and | b. Potential Loss - integrity of the barrier is threatened and could be lost if conditions continue to degrade. | | HAR-224 | HAR | PT 05 | App 1 | Appendix 1 | HNP Unit 1 EAL SER | c. Intact - The fission product barrier retains the ability to preclude the release of significant amounts of radioactive fission products to the environment. | | | | | | | | 11. Add Reference ## 's (2), where ## is the next sequential reference number to Appendix 2, References to read: | | | | | | | Consistency with<br>HNP Unit 1 | ## CSP-NGGC-0007, Plant Digital Systems Cyber Security | | HAR-225 | HAR | PT 05 | App 2 | Appendix 2 | Emergency Plan | ## EMG-NGGC-0002 Offsite Dose Assessment (NCR 292138-16) | | | | | | | | 34. Revise Appendix 2 Reference Q from: | | | | | | | | NEI 99-01, "Methodology for Development of Emergency Action Levels," Revision 5, August 2007. | | | | | | | | To Read: | | | | | | | Consistency with | NEI 99-01 Rev. 5 Final, Methodology for Development of Emergency Action Levels, February 2008, ADAMS Accession<br>Number ML080450149 | | HAR-226 | HAR | PT 05 | Ann 2 | Appendix 2 | HNP Unit 1<br>Emergency Plan | | | 11/411-220 | I IVAIN | , 1 03 | ~ HH ~ | Appendix 2 | Emergency i lait | 3. Revise Appendix 3, Letters of Agreement line 8 from: | | | | | | | | Charul Haugan, M.D. | | | | | | | Consistency with | To Read: | | HAR-227 | HAR | PT 05 | Арр 3 | Appendix 3 | HNP Unit 1<br>Emergency Plan | Raleigh Emergency Medicine Associates Medical Director – Rex Hospital | | | | | | | NPD-NRC-2010-085, | Add the following to Appendix 4, List of Emergency Plan Supportive Documents: | | HAR-147 | HAR | PT 05 | Арр 4 | Appendix 4 | H-0635 item 4 | Activation and Operation of the Alternate Emergency Response Facility – Section H | | • | ļ | | | | | 30. Add the following as the first document row to Appendix 4 Emergency Plan Implementing Procedures (PEPs): Document Type/ Identification Number Title Plan Section(s) | | | | | _ | | Consistency with<br>HNP Unit 1 | EP-EAL Emergency Action Levels D.1, D.2, Annex 1 – Section A1-2 | | HAR-228 | HAR | PT 05 | App 4 | Appendix 4 | Emergency Plan | l | | | | COLA | | | | | |------------|------|--------|-----------|------------|-----------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | | | | | | | | | | | | | | | | | | | | | | | 53. Add the following two (2) PEPs to Appendix 4, Section Emergency Plan Implementing Procedures (PEPs) in sequential order: | | | | | | | | Document Type/ Identification Number Title Plan Section(s) | | | | | | | Consistency with | PEP-241 Technical Support Center (TSC) Emergency Ventilation System Operation B.4.2, H.1.2 | | | | | | | HNP Unit 1 | | | HAR-229 | HAR | PT 05 | App 4 | Appendix 4 | Emergency Plan<br>Consistency with | PEP-271 Emergency Operations Facility (EOF) Emergency Ventilation System Operation B.4.4, H.1.4 | | | | | | | HNP Unit 1 | | | | | | | | Emergency Plan and | 35. Annex 1 Table of Contents, delete List of Figures and associated figures A1-1 and A1-2. | | HAR-230 | HAR | PT 05 | Annex 1 | TOC | Issued 2010 | 31. Neriso Arinex 1 Occupin X1-2, Emergency Action Levels (LALO) to read. | | | | | | ; | | | | | | | | | | Emergency Action Levels (EALs) are the plant-specific indications, conditions or instrument readings that are utilized to classify emergency conditions defined in the Section D, Emergency Classification System. | | | | | | | | NUREG-0654, Appendix 1, originally provided the basis for the HNP Emergency Action Level network. | | | | | | | | In 1992, the NRC endorsed NUMARC/NESP-007 "Methodology for Development of Emergency Action Levels" as an atternative to NUREG-0654 EAL guidance. | | | | | | | | NEI 99-01 (NUMARC/NESP-007) Revision 4 was subsequently issued for industry implementation. Enhancements over earlier revisions included: | | | | | | | | Consolidating the system malfunction initiating conditions and example | | | | | | | | emergency action levels which address conditions that may be postulated to occur during plant shutdown conditions. | | | | | | | | <ul> <li>Initiating conditions and example emergency action levels that fully address conditions that may be postulated to occur at<br/>permanently Defueled Stations and Independent Spent Fuel Storage Installations (ISFSIs).</li> </ul> | | | | | | | | Simplifying the fission product barrier EAL threshold for a Site Area Emergency. | | | | | | | Consistency with<br>HNP Unit 1<br>Emergency Plan and | Subsequently, Revision 5 of NEI 99-01 Final (February 2008) has been issued which incorporates resolutions to numerous implementation issues including the NRC EAL FAQs. The current HNP Emergency Plan EAL scheme is based on NEI 99-01 Revision 5. | | HAR-231 | HAR | PT 05 | Anney 1 | A1-01.02 | HNP Unit 1 EAL SER | Many of the EALs derived from the NEI 99-01 methodology are fission product barner (FPBs) based. That is, the conditions | | 11/11/201 | 1011 | 1 7 00 | 741102.1 | 777 0 1.02 | 10000 2010 | A. Reactor Fuel Clad (FC): The Fuel Clad barrier consists of the zircalloy or stainless steel fuel bundle tubes that contain the fuel pellets. | | | | | | | | B. Reactor Coolant System (RCS): The RCS Barrier includes the RCS primary side and its connections up to and including the pressurizer safety and relief valves, and other connections up to and including the primary isolation valves. | | | | | | | | C. Containment (CNMT): The Containment Barrier includes the containment building and connections up to and including the outermost containment isolation valves. This barrier also includes the main steam, feedwater, and blowdown line extensions outside the containment building up to and including the outermost secondary side isolation valve. | | | | | | | | In addition to looking at the status of fission product barriers, the Emergency Action Levels include the NEI 99-01 emergency action level events that are external to the plant, i.e., natural or man-made disaster phenomena, or are not directly attributable to the condition of the reactor, i.e., shutdown systems, fire, dose projections. These events based on Emergency Action Levels (EAL) are direct precursors to loss or jeopardy of the FPBs. | | | | | | | Entry 31 continued from above Consistency with HNP Unit 1 | Decision-makers responsible for implementation of PEP-110, Emergency Classification and Protective Action Recommendations, may use EP-EAL, Emergency Action Levels as a technical reference in support of EAL interpretation. The expectation is that emergency classifications are to be made as soon as conditions are present and recognizable for the classification, but within 15 minutes in all cases of conditions present. | | HAR-232 | HAR | PT OF | Anney 1 | A1-01.02 | Emergency Plan and<br>HNP Unit 1 EAL SER<br>Issued 2010 | Where possible, the EALs have been made consistent with and utilize the conditions defined in the Emergency Operating Procedures (EOPs), Abnormal Operating Procedures (AOPs), Functional Restoration Procedures (FRPs), and Flow Path Procedures. Although some of the EALs are based on conditions defined in the EOPs, classification of emergencies using | | , 2011-202 | | | . uuisa 1 | 01.02 | | 18. Revise Annex A1-3.1.a., Control Room from: | | | | | | | | Located in the Reactor Auxiliary Building as shown in Figure Intro-2. | | | | | | | Consistency with | To Read: | | HSR-233 | HAR | PT 05 | Annex 1 | A1-03.01.a | HNP Unit 1<br>Emergency Plan | Located in the Reactor Auxiliary Building shown in Figure Intro-2. | | | | COLA | | | | | |------------|------|-------|---------|-----------------|----------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | | | | | | | 17. Revise Annex A1-3.1.a.2, Control Room from: | | | | | | | | Control Room habitability and radiation protection, as described in Section 6.4 of the FSAR. | | | | | | | Consistency with | To Read: | | HAR-234 | HAR | PT 05 | Annex 1 | A1-03.01.a.02 | HNP Unit 1<br>Emergency Plan | Control Room habitability and radiation protection are described in Section 6.4 of the FSAR. | | | | | | | | 19. Add the following two (2) steps to Annex 1, A1-3.2.a, Technical Support Center Characteristics: | | | | | | | Consistency with | Designed taking into account good human factors engineering principles. | | HAR-235 | HAR | PT 05 | Annex 1 | A1-03.02.a | HNP Unit 1<br>Emergency Plan | 10. Alternate location is the 305' Shift Manager, Shift Technical Advisor, and the Auxiliary Operator office area. | | | | | | | | 20. Revise Annex 1, A1-3.3.a.4 from: | | | | | | | | If the OSC becomes uninhabitable, an alternate location for OSC activities will be made available (e.g., Turbine Building 261'<br>North and Technical Support Center). | | | | | | | Consistency with | To Read: | | HAR-236 | HAR | PT 05 | Annex 1 | A1-03.03.a.04 | HNP Unit 1<br>Emergency Plan | Alternate location is in the Fuel Handling Building, Section "K," near the Technical Support Center. | | | | | | | | <ol> <li>Replace Annex A1-4.2, Emergency Response Facilities Information System (ERFIS) And Safety Parameter Display System<br/>(SPDS) with the following:</li> </ol> | | | | | | | | ERFIS receives raw data from sensors in the field and processes the data to provide meaningful information for the user. The ERFIS system consists of the following major parts: Field input multiplexer, ERFIS Local Host computers (Primary and Backup), Plant Process Network, and ERFIS Display Terminals. ERFIS Display Terminals are located in the Main Control Room, Technical Support Center (TSC), Emergency Operations Facility (EOF), Operation Support Center (OSC), ERFIS Computer Room, and the Administrative and Service Buildings. The TSC, EOF and OSC Display Terminals can be configured to run from the Simulator during drills and exercises. | | | | | | | | The field input multiplexer obtains analog, digital, pulse and sequence-of-events inputs from field sensors. The ERFIS Local Host receives these inputs, converts the raw analog inputs to engineering units, and updates the Current Value Table (CVT) at rates of 0.1 to 30 seconds. Processing consists of alarming points that exceed predefined limits, archiving input data, and performing various calculations and reports on a periodic or on-demand basis. | | | | | | | | The ERFIS Local Host Computer contains a copy of the CVT that is updated over shared memory with the ERFIS Local Host. The ERFIS Display Terminals are connected to the Local Hosts via dedicated Ethernet LANs. | | | | | | | | There is a Primary and 8ackup ERFIS Local Host computer. When a failure occurs on a primary system, an automatic failover occurs to the backup system. | | | | | | | | The Safety Parameter Display System (SPDS) is a software subsystem of the ERFIS. The SPDS consists of a top-level display showing the status of Critical Safety Function Parameters at all times and a general display area for a summary display, graphic display of status trees, or plots of key parameters. A dedicated SPDS display is provided in the Main Control Room and ERFIS display Terminals in any location can display SPDS. | | | | | | | | The SPDS will access all available signals and will display information related to: A. Subcriticality B. Core Cooling C. Heat Sink D. (Reactor Vessel) Integrity E. Containment F. (Reactor Coolant System) Inventory | | | | | | | Consistency with<br>HNP Unit 1 | Secondary displays will consist of graphic representations of the above critical safety functions and their status. | | HAR-237 | HAR | PT05 | Annex 1 | A1-04.02 | Emergency Plan<br>(SUPERSEDED by | Additional detail and design criteria for the SPDS are provided in Item I.D.2 of the FSAR TMI Appendix. | | | | | | | Response per NPD-<br>NRC-2011-013) NEI<br>07-01 Draft updated<br>to NEI 07-01 Revision | | | HAR-085 | HAR | PT05 | Annex 2 | A2-01.T / TA2-1 | 0 | Revise Annex 2 Table A2-1 EAL Matrix to match NEI 07-01 Revision 0 Initiating Conditions | | | | COLA | <b>a.</b> | 0 | Baria da Characa | 01 | |------------|------|--------|-----------|-------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Part | Chapter | Section | Basis for Change | Change Summary | | HAR-238 | HAR | PT 05_ | Annex 2 | Table of Contents<br>(TOC) | NPD-NRC-2011-013,<br>Voluntary EP Letter | Delete Annex 2, Table of Contents, List of Tables and Tables numbered A2-1, A2-2, A2-3, A2-4 and A2-5. Annex 2, Section A2-2 Emergency Action Levels (EALS), from: | | | | | | | | Section D of the Harris Emergency Plan describes the classification of emergencies and four levels of classifications: Unusual Event, Alert, Site Area Emergency, and General Emergency. These classification levels are entered by meeting the criteria of Emergency Action Levels (EALs) provided in this section of the Units 2 and 3 Annex. Initiating conditions and additional EAL information specific to Units 2 and 3, including the EAL technical basis provided in NEI 07-01, "Methodology for Development of Emergency Action Levels Advanced Passive Light Water Reactors." (Reference P) | | | | | | | | To Read: | | | | | | | | Section D of the Harris Emergency Plan describes the classification of emergencies and four levels of classifications: Unusual Event, Alert, Site Area Emergency, and General Emergency. These classification levels are entered by meeting the criteria of Emergency Action Levels (EALs) provided in Plant Emergency Procedure PEP-110, Emergency Classification and Protective Action Recommendations. PEP-110 also contains the initiating conditions and additional EAL information specific to Units 2 and | | HAR-239 | HAR | PT 05 | Annex 2 | A2-02 | NPD-NRC-2011-013,<br>Voluntary EP Letter | <ol> <li>The EAL technical basis is provided in NEI 07-01, "Methodology for Development of Emergency Action Levels Advanced<br/>Passive Light Water Reactors." (Reference P)</li> </ol> | | | | | | | 1 | 4. Annex 2, Section A2-2.1 EAL Matrices, last paragraph from: | | | | | | | | Within each category or sub-categories, specific Initiating Conditions (IC's) are identified. IC matrices for each of the five recognition categories are provided in Tables A2-1, A2-2, A2-3, A2-4, and A2-5. | | | | | | | | To Read: | | HAR-240 | HAR | PT 05 | Annex 2 | A2-02.01 | NPD-NRC-2011-013,<br>Voluntary EP Letter | Within each category or sub-categories, specific Initiating Conditions (IC's) are identified. IC matrices for each of the five recognition categories are provided in PEP-110, Emergency Classification and Protective Action Recommendations. | | HAR-148 | HAR | PT 05 | Annex 2 | A2-03.02 | Voluntary Response<br>related to Emergency<br>Operations Facility<br>(EOF) Design per<br>NPD-NRC-2010-093<br>(H-0654) | HAR COLA Part 5, Emergency Plan, will be revised to insert new step a.2 into Annex 2 Section A2-3.2, Technical Support Center, and renumber the subsequent steps accordingly: The Technical Support Center has been established consistent with NUREG-0696 guidelines. | | HAR-241 | HAR | | | Tables A2-01, A2-<br>02, A2-03, A2-04,<br>A2-05 | NPD-NRC-2011-013,<br>Voluntary EP Letter | 5. Delete Tables A2-1, A2-2, A2-3, A2-4 and A2-5. | | | | | | | NPD-NRC-2010-085<br>response to NRC<br>HAR-RAI-LTR-075 | | | HAR-242 | HAR | PT 05 | ETE | All | RAI 13.03-91 | Update footer from Rev. 3 to Rev. 4 | | HAR-243 | HAR | PT 05 | ETE | Cover | NPD-NRC-2010-085<br>response to NRC<br>HAR-RAI-LTR-075<br>RAI 13.03-91 | Updated Contact e-mail address and Report Date from February, 2009 to February, 2011. | | | | | | T00 | | Added Section 7.5, Discussion of ETE Results" to the TOC and moved the work "TIME" to the second line for the title of | | HAR-244 | HAR | PT 05 | EIE | TOC | NPD-NRC-2010-085<br>response to NRC<br>HAR-RAI-LTR-075 | Section 8. Revise Table 1-1 to match Attachment 6 response per NPD-NRC-2010-085 response to NRC HAR-RAI-LTR-075 RAI 13.03- | | HAR-245 | HAR | PT 05 | ETE | T.01-01 / T.1-1 | RAI 13.03-91 | 91 | | HAR-246 | HAR | PT 05 | ETE | 3 - Construction<br>Section | NPD-NRC-2010-085<br>response to NRC<br>HAR-RAI-LTR-075<br>RAI 13.03-91 | Revise the final sentence of the second paragraph in the Construction Section of Section 3, Demand Estimation as follows: As indicated in Table 8-1, 0.5% of the EPZ permanent resident population is transit dependent, after ridesharing. Applying this percentage to the 2016 permanent resident population estimate yields 466 transit dependent people, evacuating in 16 buses (assuming 30 passengers per bus). | | HAR-247 | HAŖ | PT 05 | ETE | 5 - Fundamental<br>Considerations | NPD-NRC-2010-085<br>response to NRC<br>HAR-RAI-LTR-075<br>RAI 13.03-91 | Revise the last paragraph on page 5-3 as follows: An employee who lives outside the EPZ will follow sequence (c) of Figure 5-1. A household within the EPZ that has one or more commuters at work, and will await their return before beginning the evacuation trip will follow the first sequence of Figure 5-1(a). A household within the EPZ that has no commuters at work will follow the second sequence of Figure 5-1(a), regardless of day of week or time of day. Note that event 5, "Leave to evacuate the area," is conditional either on event 2 or on event 4. For this study, we adopt the conservative posture that all activities will occur in sequence. | | | | | | 5 - Calculation of<br>Trip Generation | NPD-NRC-2010-085<br>response to NRC<br>HAR-RAI-LTR-075 | | | HAR-248 | HAR | PT 05 | ETE | Time Distribution | RAI 13.03-91 | Revise the last table on Page 5-10 per NPD-NRC-2010-085 response to NRC HAR-RAI-LTR-075 RAI 13.03-91 change 12. | | | | 1 | | T | T | | |------------|------|--------------|---------|-------------------------------------------------------|------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change IC# | COLA | COLA<br>Part | Chapter | Section | Basis for Change | Change Summany | | Change ID# | LULA | ran | Cnapter | Section | NPD-NRC-2010-085 | Change Summary | | HAR-249 | HAR | PT 05 | ETE | F.05-01 / F.5-1 | response to NRC<br>HAR-RAI-LTR-075<br>RAI 13.03-91 | Revise Figure 5-1 to match Attachment 7 response per NPD-NRC-2010-085 response to NRC HAR-RAI-LTR-075 RAI 13.03-91 | | HAR-250 | HAR | PT 05 | ETE | T.06-03 / T.6-3 | NPD-NRC-2010-085<br>response to NRC<br>HAR-RAI-LTR-075<br>RAI 13.03-91 | Revise the footnote for Resident Households with No Commuters to Table 6-3 as follows: Households of EPZ residents who do not have commuters. | | HAR-251 | HAR | PT 05 | ETE | T.06-04 / T.6-4 | NPD-NRC-2010-085<br>response to NRC<br>HAR-RAI-LTR-075<br>RAI 13.03-91 | Revise Table 6-4 to match Attachment 3 response per NPD-NRC-2010-085 response to NRC HAR-RAI-LTR-075 RAI 13.03-<br>91 | | HAR-252 | HAR | PT 05 | ETE | 8.01 | NPD-NRC-2010-085<br>response to NRC<br>HAR-RAI-LTR-075<br>RAI 13.03-91 | Revise section 8.1 to match Attachment 1 response per NPD-NRC-2010-085 response to NRC HAR-RAI-LTR-075 RAI 13.03-91 | | HAR-253 | HAR | PT <b>05</b> | ETE | 8.04 | NPD-NRC-2010-085<br>response to NRC<br>HAR-RAI-LTR-075<br>RAI 13.03-91 | Revise section 8.4, "Analysis of Bus Route Operations" to match Attachment 8 response per NPD-NRC-2010-085 response to NRC HAR-RAI-LTR-075 RAI 13.03-91 | | HAR-254 | HAR | PT 05 | ETE | 8.04 Evacuation of<br>Transit-Dependent<br>Population | NPD-NRC-2010-085<br>response to NRC<br>HAR-RAI-LTR-075<br>RAI 13 03-91 | Revise the second paragraph after Section 8.4, Evacuation of Transit-Dependent Population as follows: Those buses servicing the transit-dependent evacuees will first travel along their pick-up routes, then proceed out of the EPZ. Table 8-6 details the proposed bus routes to service the transit dependent people in the Ham's EPZ, while Figure 8-2 maps the proposed bus pick-up routes. The number of buses assigned to each route is proportional to the total population of the subzones (see Table 3-1 in the ETE report) serviced by that route, as indicated in Table 8-6. The population of these subzones which are serviced by multiple routes is divided amongst the routes based on the estimated percentages shown in the third column of Table 8-6. The number of buses for each route is calculated by dividing the population of the subzones serviced by that route and the total population of the subzones serviced by all routes and then multiplying by the 12 bus runs required (see Section 8.1). For example, it is estimated that Route 2 services 15%, 10% and 10% of the population in subzones E, F and G, respectively. Based on the subzone populations provided in Table 3-1 of the ETE report, 7.835 people reside in the subzones serviced by this route (.15 x 32,879 + .10 x 13,534 + .10 x 15,497 = 7,835). As the final row of Table 8-6 indicates, the total population of the subzones serviced by all routes is 67,786. Therefore, the number of buses needed for Route 2 is estimated as: 7,835 + 67,786 x 12 = 2 (rounded up). | | HAR-255 | HAR | PT 05 | ETE | T.08-06 /T.8-6 | NPD-NRC-2010-085<br>response to NRC<br>HAR-RAI-LTR-075<br>RAI 13.03-91 | Revise Table 8-6 to match Attachment 4 response per NPD-NRC-2010-085 response to NRC HAR-RAI-LTR-075 RAI 13.03-91 | | HAR-256 | HAR | PT 05 | | ES-12, T.08-07A<br>/T.8-7A | NPD-NRC-2010-085<br>response to NRC<br>HAR-RAI-LTR-075<br>RAI 13.03-91 | Revise Table 8-7A to match Attachment 5 response per NPD-NRC-2010-085 response to NRC HAR-RAI-LTR-075 RAI 13.03-<br>91. Table 8-7A also needed to be changed in Executive Summary on ES-12 for consistency. | | HAR-257 | HAR | PT 05 | ETE | T.08-07B /T.8-7B | NPD-NRC-2010-085<br>response to NRC<br>HAR-RAI-LTR-075<br>RAI 13.03-91 | Revise Table 8-7B to match Attachment 5 response per NPD-NRC-2010-085 response to NRC HAR-RAI-LTR-075 RAI 13.03-91 | | | | | | | NPD-NRC-2010-085<br>response to NRC<br>HAR-RAI-LTR-075 | Add the following sentences to the end of page F-7: This data was not used in this study. The findings of NUREG/CR-6953, Vol. 2 indicate that the family tends to evacuate together. Based on this information, it is assumed for this study that 100 percent of households with at least one commuter | | HAR-258 | HAR | PT 05 | ETE | Appendix F, F.07 | RAI 13.03-91 | (68% of EPZ households according to Figure F-6) await the return of the commuter before beginning their evacuation trip. | | PT06 | | | | | | | | No change | Ι | | | _ | | | | | • | | | ··· | | | | PT07 | | 1 | 1 | 1 | IVEGP-VOL-CH08 | 4. COLA Part 7, Section A, STD and HAR Departures, will be revised to add the following departure: | | 8029 | STD | PT07 | | A / DEP 8.3-1 | response to STD-<br>VOL-08.03-002 item<br>4 SNC Ltr ND-10-<br>2005 | Departure Number Description STD DEP 8.3-1 Class 1E voltage regulating transformer current limiting features | | | | COLA | | | | | |------------|------|------|----------|---------------|------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Part | Chapter | Section | Basis for Change | Change Summary | | | | | | | | 5. COLA Part 7, Section A.1, Departures that Can Be Implemented Without Prior NRC Approval, will be revised to add the following departure: | | | | | | | | Departure Number STD DEP 8.3-1 Class 1E voltage regulating transformer current limiting features | | | | | | | | Departure Number: STD DEP 8.3-1 Affected DCD/FSAR Sections: 8.3.2.2 | | | | | | | | Summary of Departure: | | | | | | | | The DCD states that the Class 1E battery chargers and Class 1E voltage regulating transformers are designed to limit the input (ac) current to an acceptable value under faulted conditions on the output side. However, the AP1000 voltage regulating transformers do not have active components to limit current. | | | | | | | | Scope/Extent of Departure: | | | | | | | | This departure is identified in FSAR Subsection 8,3.2.2. | | | | | | | | Departure Justification: | | | | | | | | DCD Subsection 8.3.2.2 states that the Class 1E voltage regulating transformers have built-in circuit breakers at the input and output sides for protection and isolation. The circuit breakers are coordinated and periodically tested to verify their designed coordination and isolation function. They are qualified as isolation devices between Class 1E and non-Class 1E circuits in accordance with IEEE 384 and Regulatory Guide 1.75. Since the isolation and protection function is provided by the breakers, there is no need for the voltage regulating transformers to have current limiting capability. This departure does not adversely affect any safety-related system, nor does it conflict with applicable regulatory guidance. | | | | | | | | Departure Evaluation: | | | | | | | | This Tier 2 departure is associated with isolation between Class 1E loads and the non-Class 1E ac power source. The it does not: | | | | | | | | Result in more than a minimal increase in the frequency of occurrence of an accident previously evaluated in the plant-specific DCD; | | | | | | | | 2. Result in more than a minimal increase in the likelihood of occurrence of a malfunction of a structure, system, or component (SSC) important to safety and previously evaluated in the plant-specific DCD; | | | | | | | | 3. Result in more than a minimal increase in the consequences of an accident previously evaluated in the plant-specific DCD; | | | | | | | | Result in more than a minimal increase in the consequences of a malfunction of an SSC important to safety previously evaluated in the plant-specific DCD; | | | | | | | [ | 5. Create a possibility for an accident of a different type than any evaluated previously in the plant-specific DCD; | | | | | | | | 6. Create a possibility for a malfunction of an SSC important to safety with a different result than any evaluated previously in the plant-specific DCD; | | | | | | | | 7. Result in a design basis limit for a fission product barrier as described in the plant-specific DCD being exceeded or altered; or | | | | | | | | 8. Result in a departure from a method of evaluation described in the plant-specific DCD used in establishing the design bases or in the safety analyses. | | | | | | | | This Tier 2 departure does not affect resolution of an ex-vessel severe accident design feature identified in the plant-specific DCD. | | | | | | | VEGP-VOL-CH08 | Therefore, this departure has no safety significance. | | | | | | | response to STD-<br>VOL-08.03-002 item<br>5 SNC Ltr ND-10- | NRC Approval Requirement: | | 8030 | STD | PT07 | | A / DEP 8.3-1 | 2005 | This departure does not require NRC approval pursuant to 10 CFR Part 52, Appendix D, Section VIII.B.5. | | | | | | | VEGP-RAI-LTR-064<br>response to RAI<br>01.05-003 item 4 | COLA Part 7, Departures, Exemptions, and Variances, Part B, will be revised to add the following exemption request (where # is the next appropriate exemption request number): | | 8386 | STD | PT07 | <u> </u> | B / EXM 3 | | #. Special Nuclear Material (SNM) Material Control and Accounting Program Description | Att 1 to NPD-NRC-2011-032 - Roadmap.xlsx | | <del></del> | | ī — | | | | |-------------|-------------|-------|----------|-----------------------------------------|--------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Characa ID# | CO. A | COLA | Ch4 | C4: | Dania for Change | Change Summan | | Change ID# | COLA | Part | Chapter | Section | Basis for Change<br>VEGP-RAI-LTR-064 | Change Summary | | | 1 | | | | response to RAI | 5. COLA Part 7, Departures, Exemptions, and Variances, Part B, will be revised to add the discussion and justification for | | | 1 | | | | | | | 0007 | 0.70 | | | D ( EVA D | 01.05-003 item 5 | Exemption related to the Special Nuclear Material (SNM) Material Control and Accounting (MC&A) Program. | | 8387 | STD | PT07 | | B / EXM 3 | SNC Ltr ND-10-2257 | [See letter for full text of the exemption request.] | | D-100 | | | | | | | | PT08 | _ | | | r | | | | No change | ł | L | L | L | | | | PT09 | | | | | | | | P109 | _ | | | r - · · - · - · - · - · - · - · - · - · | NPD-NRC-2010-020 | | | | ĺ | | | | and NPD-NRC-2009- | | | HAR-011 | HAR | PT09 | | | 187 | Include Cybersecurity Plan with submittal | | DAK-UII | HAR | F109 | | | HAR-RAI-LTR-071 | Include Cybersecurity Prant with Submittal | | | | | | | and HAR-RAI-LTR- | | | HAR-012 | HAR | PT09 | | | 071 Supplement | Include LOLA Plan with submittal | | HAK-012 | TAK | F103 | | | VEGP-RAI-LTR-054 | Include EOEA Flan with Submittal | | | 1 | | | | response to RAI 19- | | | | ł | | | | | COLA Part 11 Loss of Large Arges of the Plant Due to Evaluations or Eiro Mitigative Strategies Paraciption (MSD). Section | | 7076 | CTC | DTOO | | 110 NCCC | 96. (SNC Ltr ND-10- | COLA Part 11, Loss of Large Areas of the Plant Due to Explosions or Fire, Mitigative Strategies Description (MSD), Section | | 7276 | STD_ | PT09 | - | 11B- MSDP | 1020)<br>VEGP-RAI-LTR-054 | 1.0 will be revised per VEGP-RAI-LTR-054. | | | | | | | | | | | | | | | response to RAI 19- | COLA Part 44 Lang 44 area Association Direct | | | | | | 440 14000 | 98 (SNC Ltr ND-10- | COLA Part 11, Loss of Large Areas of the Plant Due to Explosions or Fire, Mitigative Strategies Description (MSD), Section | | 7277 | STD | PT09 | L | 11B- MSDP | 1020) | 3.0 will be revised per VEGP-RAI-LTR-054. | | | | | | | VEGP-RAI-LTR-054 | | | | | | | | response to RAI 19- | | | | l | | | | 99 (SNC Ltr ND-10- | COLA Part 11, Loss of Large Areas of the Plant Due to Explosions or Fire, Mitigative Strategies Description (MSD), Section | | 7278 | STD | PT09 | | 11B- MSDP | 1020) | 7.17 will be revised per VEGP-RAI-LTR-054. | | | | | | | VEGP-RAI-LTR-054 | | | | | | | | response to RAI 19- | | | | l | | | l <b>_</b> _ | 101 (SNC Ltr ND-10- | COLA Part 11, Loss of Large Areas of the Plant Due to Explosions or Fire, Mitigative Strategies Description (MSD), Section | | 7280 | STD | PT09 | | 11B- MSDP | 1020) | 7.21 will be revised per VEGP-RAI-LTR-054. | | | | | | | response to RAI 19- | | | | | | | | 102 (SNC Ltr ND-10- | COLA Part 11, Loss of Large Areas of the Plant Due to Explosions or Fire, Mitigative Strategies Description (MSD), Mitigative | | 7281 | STD | PT09 | l | 11B- MSDP | 1020) | Strategies Description (MSD), Section 7.19 will be revised per VEGP-RAI-LTR-054. | | | | | i | | | | | | 1. | | | ! | VEGP-RAI-LTR 052 | COLA Part 11, Loss of Large Areas of the Plant Due to Explosions or Fire, Mitigative Strategies Description (MSD), Sections | | | | ł | | | S1 response to RAI | 6.1 and 6.2 will be replaced. | | | | i | 1 | 11B- MSDP | 19-81 (S1) - SNC Ltr | o. Fand o. 2 tim be replaced. | | 7270 | STD | PT09 | | 06.01, 06.02 | ND-10-1104 | Refer to the final response letter for the complete COLA change. | | 1210 | 10.0 | 1 100 | <u> </u> | 00.01, 00.02 | 145 10 1104 | Total to the limit response letter for the complete CCD trainings. | | | | | | | | | | | | l | | | | | | | I | | | 1 | | | | | I | | į. | | | COLA Part 9, Section 9.2.2, delete this section since FSAR Figure 12.4-201 is no longer considered SUNSI. Remove Fire | | HAR-150 | HAR | PT09 | L | 09.02.02 | Editorial | 12.4-201 from Part 9 )(Also See HAR-100). | | | | | | | | | | PT10 | | | | r | | | | | 1 | 1 | i | } | | la colla Barta Bar | | | I | l | 1 | İ | | 2. COLA Part 10, Proposed License Condition #1, ITAAC, introductory statements will be revised to read: | | | I | 1 | i | ĺ | | LT | | | I | l | 1 | ] | | There are several ITAAC identified in the COLA. Once incorporated into the COL, the regulations identify the requirements | | | I | 1 | 1 | ] | | that must be met. The incorporation below includes the sensitive unclassified non-safeguards information (including | | | I | 1 | 1 | | | proprietary information), and safeguards information referenced in the AP1000 DCD. Such DCD information is included in this | | | I | 1 | | | VEGP-VOL-CH01 | combined license application in the same manner as it is included in the AP1000 DCD, i.e., references in the DCD are | | | I | 1 | | | IBR of PI & SGI | included as references in the FSAR, and material incorporated by reference into the DCD is incorporated by reference into the | | | I | 1 | | | response item 2 SNC | FSAR. Appropriate agreements are in place to provide access to the withheld sensitive unclassified non-safeguards | | | ISTD | PT10 | | LC#01 | Ltr ND-10-2207 | information (including proprietary information), and safeguards information referenced in the AP1000 DCD. | | | | COLA | | | | | |-------------|------|------|---------|----------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Part | Chapter | Section | Basis for Change | Change Summary | | | | | | | | essentially identifies a milestone for advance completion of the ITAAC discussed in 14.3.3): | | | | | | | | 3.6-1 Pipe Break Hazards Analysis 3.6.4.1 Prior to initial fuel load | | | | | | | | After a Combined License is issued, the following activity will be completed by the COL holder: | | | | | | | | A pipe rupture hazard analysis is part of the piping design. It is used to identify postulated break locations and layout changes, support design, whip restraint design, and jet shield design. The final design for these activities will be completed prior to fabrication and installation of the piping and connected components. The as-built reconciliation of the pipe break hazards analysis in accordance with the criteria outlined in subsections 3.6.1.3.2 and 3.6.2.5 will be completed prior to fuel load. | | | | | | | | To read: | | | | | | | | 3.6-1 As-Designed Pipe Rupture Hazards 3.6.4.1 Prior to installation of the piping Analysis | | | : | | | | Superseded by COL-<br>SER-OI-Ch03 S6<br>response to 0I 03.06-<br>001 item 6<br>COL-SER-OI-Ch03<br>S4 response to 0I<br>03.06-001 item 6<br>(SNC Ltr ND-10- | After a Combined License is issued, the following activity will be completed by the COL holder. An as-designed pipe rupture hazard evaluation will be available for NRC review. The completed as-designed pipe rupture hazards evaluation will be in accordance with the criteria outlined in DCD Subsections 3.6.1.3.2 and 3.6.2.5. A pipe rupture hazards analysis is part of the piping design. The evaluation will be performed for high and moderate energy piping to confirm the protection of systems, structures, and components (SSCs), which are required to be functional during and following a design basis event. The locations of the postulated ruptures and essential targets will be established and required pipe whip restraints and jet shield designs will be included. The evaluation will address environmental and flooding effects of cracks in high and moderate energy piping. The as-designed pipe rupture hazards evaluation is prepared on a generiC basis to address COL applications | | 7024 | STD | PT10 | | LC#02, 03.06-1 | 0585) | referencing the AP1 000 design. | | | | | | | | <ol> <li>COLA Part 10, Proposed License Conditions, item 2 -COL Item No. 3.6-1, will be revised from (Note that this revised item essentially identifies a milestone for advance completion of the ITAAC discussed in 14.3.3):</li> </ol> | | | | | | | | 3.6-1 Pipe Break Hazards Analysis 3.6.4.1 Prior to initial fuel load | | | | | | | • | After a Combined License is issued, the following activity will be completed by the COL holder: | | | | | | | | A pipe rupture hazard analysis is part of the piping design. It is used to identify postulated break locations and layout changes, support design, whip restraint design, and jet shield design. The final design for these activities will be completed prior to fabrication and installation of the piping and connected components. The as-built reconciliation of the pipe break hazards analysis in accordance with the criteria outlined in subsections 3.6.1.3.2 and 3.6.2.5 will be completed prior to fuel load. | | | | | İ | | | To read: | | | | | | | | 3.6-1 As-Designed Pipe Rupture Hazards 3.6.4.1 Prior to installation of the piping Analysis | | 7073 | STD | PT10 | | LC#02, 03.06-1 | COL-SER-OI-Ch03<br>S6 response to OI<br>03.06-001 item 6<br>(SNC Ltr ND-10-<br>0801) | After a Combined License is issued, the following activity will be completed by the COL holder. An as-designed pipe rupture hazard evaluation will be available for NRC review. The completed as-designed pipe rupture hazards evaluation will be in accordance with the criteria outlined in DCD Subsections 3.6.1.3.2 and 3.6.2.5. Systems, structures, and components identified to be essential targets and appropriate mitigation features (Reference is DCD Table 3.6.3.9) will be confirmed as part of the evaluation, and updated information will be provided as appropriate. A pipe rupture hazards analysis is part of the piping design. The evaluation will be performed for high and moderate energy piping to confirm the protection of systems, structures, and components (SSCs), which are required to be functional during and following a design basis event. The locations of the postulated ruptures and essential targets will be established and required pipe whip restraints and jet shield designs will be included. The evaluation will address environmental and flooding effects of cracks in high and moderate energy piping. The as-designed pipe rupture hazards evaluation is prepared on a generic basis to address COL applications | | 7025 / 7074 | STD | PT10 | | LC#02, 03.09-2 | COL-SER-OI-Ch03<br>S6 response to OI<br>03.06-001 item 7<br>(SNC Letter ND-10-<br>0801) and COL-SER-<br>OI-Ch03 S4 response<br>to OI 03.06-001 item<br>7 (SNC Ltr ND-10-<br>10585) | 7. COLA Part 10, Proposed License Conditions, item 2 -COL Item No. 3.9-2, will be deleted since this item is addressed by ITAAC in DCD Tier 1 Section 2 line items for the applicable systems. | | | | COLA | | | | | |-------------|------|----------|---------|-----------------|--------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | | Chapter | Section | Basis for Change | Change Summary | | | | | | | | 8. COLA Part 10, Proposed License Conditions, item 2 -COL Item No. 3.9-7, will be included as a new line item (Note that this new item essentially identifies a milestone for advance completion of the ITAAC discussed in 14.3.3): | | | | | - | | · | 3.9-7 As-Designed Piping Analysis 3.9.8.7 Prior to installation of the piping and connected components in their final | | | | | | | COL-SER-OI-Ch03<br>S6 response to OI<br>03.06-001 item 8<br>(SNC Letter ND-10- | location After a Combined License is issued, the following activity will be completed by the COL holder: | | | | | | | 0801) and COL-SER-<br>OI-Ch03 S4 response<br>to OI 03.06-001 item<br>8 (SNC Ltr ND-10- | The as-designed piping analysis is provided for the piping lines chosen to demonstrate all aspects of the piping design. A design report referencing the as-designed piping calculation packages, including ASME Section III piping analysis, support evaluations and piping component fatigue analysis for Class 1 piping using the methods and criteria outlined in DCD Table 3.9-19 is made available for NRC review. The availability of the piping design information and design reports for the piping | | 7026 / 7075 | STD | PT10 | | LC#02, 03.09-7 | 0585) | packages is identified to the NRC. Revise Part 10, License Condition 2, COL Item No. 9.1-7, from: | | | | | | | Superseded by LNP- | A spent fuel rack Metamic coupon monitoring program is to be implemented when the plant is placed into commercial operation. This program includes tests to monitor bubbling, blistering, cracking, or flaking; and a test to monitor for corrosion, such as weight loss measurements and or visual examination. | | 5477/5863 | STD | PT10 | | LC#02, 09.01-7 | 377<br>RAI LTR 165 in<br>response to RAI<br>09.01.02-001 item 1<br>Duplicate of QB Item<br>#5477 | To read: A spent fuel rack Metamic coupon monitoring program is to be implemented when the plant is placed into commercial operation. This program includes tests to monitor bubbling, blistering, cracking, or flaking; and a test to monitor for corrosion, such as weight loss measurements and or visual examination. The program will include testing to monitor changes in physical properties of the absorber material, including neutron attenuation and thickness measurements. | | LNP-377 | STD | PT10 | | LC#02, 09.01-7 | Conform to R-COLA | Revise LC#2, 9.1-7, for metamic rack program to conform to R-COLA. | | LNF-3// | 310 | F110 | | LC#02, 09.01-7 | COMOMINO IN-COLA | COLA Part 10, Proposed License Conditions, item 2, COL Item No. 13.6-5 will be included as a new line item: | | | | | | | | 13.6-5 Cyber Security Program 13.6.1 Prior to initial fuel load | | LNP-378 | STD | PT10 | | LC#02, 13.06-5 | Conform to R-COLA | The combined License holder will develop and implement a cyber security program prior to initial fuel load. | | | | | | | | COLA Part 10, Proposed License Conditions, including IT AAC, proposed License Condition #2, item 14.4-2, Test Specifics and Procedures, will be revised from: | | | | | | | | NOTE –addressed by proposed License Condition Number 6. | | | | | | | | To read: | | HAR-154 | HAR | PT10 | | LC#02, 14.04-02 | Editorial | NOTE –addressed by proposed License Condition #6. | | 8020 | STD | Pt 10 | | LC#02, 14.04-03 | VEGP-VOL-CH14 response to item 1 SNC Ltr ND-10-1993 | 1. COLA Part 10, Proposed License Conditions, including IT AAC, proposed License Condition #2, item 14.4-3, Conduct of Test Program, will be revised from: 14.4-3 Conduct of Test Program 14.4.3 Prior to initiating test program A site-specific startup administration manual (procedure), which contains the administration procedures and requirements that govern the activities associated with the plant initial test program, as identified in FSAR Section 14.2, is provided prior to initiating the plant initial test program. To read: 14.4-3 Conduct of Test Program 14.4.3 NOTE - addressed by proposed License Conditions #3 and #6. | | | | <u> </u> | | | 12 22 12 13 13 13 13 13 13 13 13 13 13 13 13 13 | | | 8021 | STD | | | LC#02. 14.04-04 | VEGP-VOL-CH14<br>response to item 2<br>SNC Ltr ND-10-1993 | 2. COLA Part 10, Proposed License Conditions, including IT MC, proposed License Condition #2, item 14.4-4, Review and Evaluation of Test Results, will be revised from: 14.4-4 Review and Evaluation of Test Results 14.4-9 Prior to initial fuel load The Combined License holder is responsible for review and evaluation of individual test results as well as final review of overall test results and for review of selected milestones or hold points within the test phases. Test exceptions or results which do not meet acceptance criteria are identified to the affected and responsible design organizations, and corrective actions and retests, as required, are performed. To read: 14.4-4 Review and Evaluation of Test Results 14.4-4 NOTE - addressed by proposed License Condition #9. | | Change ID# | COLA | COLA<br>Part | Chapter | Section | Basis for Change | Change Summary | |-------------------|------|--------------|--------------|-----------------|--------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 8022 | STD | Pt 10 | | LC#02, 14.04-06 | VEGP-VOL-CH14<br>response to item 3<br>SNC Ltr ND-10-1993 | 3. COLA Part 10, Proposed License Conditions, including ITAAC, proposed License Condition #2, item 14.4-6, First-Plant-Only and Three-Plant-Only Tests, will be revised from: 14.4-6 First-Plant-Only and Three-Plant-Only Tests 14.4.6 Prior to preoperational testing The COL holder for the first plant and the first three plants will perform the tests listed in subsection 14.2.5. For subsequent plants, either tests listed in subsection 14.2.5 shall be performed, or the COL applicant shall provide a justification that the results of the first-plant-only tests or first three-plant tests are applicable to the subsequent plant. The Combined License holder(s) for the first AP 1000 plant (or first three plants) available for testing will perform the tests defined during preoperational and startup testing as identified in subsections 14.2.9 and 14.2.10. Combined License holders referencing the results of the tests will provide the report as necessary. The schedule for providing this information will be provided prior to preoperational testing. To read: 14.4-6 First-Plant-Only and Three-Plant-Only Tests 14.4.6 NOTE - addressed by proposed License Conditions #7 and #9. | | 7251 / Qb<br>3961 | STD | PT10 | 000 Mg (E-M) | LC#02, 15.0-1 | Superseded by Qb<br>7765<br>COL-SER-OI-Ch15<br>response via ND-10-<br>1018 - DCD Rev 18, Based<br>on WEC letter<br>DCP/NRC2461 dated<br>20090506 | 3. COLA Part 10, Proposed License Conditions, LC#2, will be revised to include a new line item for COL item 15.0-1 as follows: 15.0-1 Documentation of Plant Calorimetric 15.0.15.1 Prior to initial fuel load Uncertainty Methodology Confirm the plant operating instrumentation installed for feedwater flow measurement is a Caldon [Cameron] LEFM CheckPlus™ System. 3. COLA Part 10, Proposed License Conditions, LC#2, will be revised to include a new line item for COL item 15.0-1 as follows: | | 7765 | STD | PT10 | | LC#02, 15.0-1 | SUPERSEDED by<br>Qb 8126, COL-SER-<br>Ol-Ch15 S2 response<br>to SER Ol 15.00-001<br>item 3 SNC Ltr ND-10<br>1527 | 15.0-1 Documentation of Plant Calorimetric 15.0.15.1 Prior to initial fuel load Uncertainty Methodology Confirm the plant operating instrumentation installed for feedwater flow measurement is a Caldon [Cameron] LEFM CheckPlusTM System. Additionally, confirm that administrative controls are in place to implement maintenance and contingency activities related to the system. 3. COLA Part 10 (Rev. 3), Proposed License Conditions, LC#2, COL Holder Items, COL Item No. 15.0-1, will be revised to | | 8126 | STD | PT10 | | LC#02, 15.0-1 | COL-SER-OI-CH15<br>S3 response to SER-<br>OI-15.00-001 item 3<br>SNC Ltr ND-10-2091<br>Superseded by | read: 15.0-1 Documentation of Plant Calorimetric 15.0.15.1 Uncertainty Methodology Note - addressed by proposed ITAAC Table 2.5.4-2, item 4. | | HAR-013 | HAR | PT10 | | LC#03 | Qb7303 Revise COLA Part 10 to incorporate changes indicated in LNP-RAI-LTR-082 Response L-0734 based on the VEGP LTR-049 Response. | COLA Part 10, Proposed License Condition, Operation Program Implementation will be revised to add the following new milestones: A.2 - Fitness for Duty (Security) A.3 - Fitness for Duty (FFD Program Personnel) C.6 - Fitness for Duty (Security) D.4 - Fitness for Duty (Security) | | 7599 | STD | PT10 | | LC#03 | COL-SER-OI-Ch01<br>response to OI 01.05-<br>01 Supplement (SNC<br>LTR ND-10-1305) | COLA Part 10, Proposed License Condition 3, "Operational Program Implementation," will be revised to add the following new milestone: D.5 – Emergency Planning (applicable portions) | | em C, Receipt of Materials From | |---------------------------------------| | o,copt of materials i for | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | next appropriate letter | | next appropriate letter | | next appropriate letter | | | | | | COLA | | | | | |-----------------|------|-------|---------|---------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Part | Chapter | Section | Basis for Change | Change Summary | | | | | | | | COLA Part 10, Proposed License Conditions (Including ITAAC), VEGP Proposed License Condition 6, Operational Program Readiness, will be revised to read: | | | | | | | | 6. OPERATIONAL PROGRAM READINESS: | | | | | | | | The NRC inspection of operational programs will be the subject of the following license condition in accordance with SECY-05-<br>0197. | | | | | | | | PROPOSED LICENSE CONDITION: | | | | 6 | | | | The licensee shall submit to the appropriate Director of the NRC, a schedule, no later than 12 months after issuance of the COL, that supports planning for and conduct of NRC inspections of operational programs listed in the operational program FSAR Table 13.4-201. The schedule shall be updated every 6 months until 12 months before scheduled fuel loading, and every month thereafter until either the operational programs in the FSAR table have been fully implemented or the plant has been placed in commercial service, whichever comes first. This schedule shall address: | | | | | | | | a. the emergency planning implementation procedures to the NRC consistent with 10 CFR 50, Appendix E, Section. | | | | | | | | b. the implementation of site specific Severe Accident Management Guidance. | | | | | | | | c. the reactor vessel pressurized thermal shock evaluation at least 18 months prior to initial fuel load. | | | | | | | | d. the approved preoperational and startup test procedures in accordance with FSAR Subsection 14.2.3. | | | | | | | VEGP-RAI-LTR-054 | e. the flow accelerated corrosion (FAC) program implementation, including the construction phase activities. | | 7275 | STD | PT10 | | | response to RAI 19-<br>95 SNC Ltr ND-10-<br>1020 | f. full implementation of the operational and programmatic elements of responding to an event associated with a loss of large areas of the plant due to explosions or fire, prior to initial fuel load. | | 7270 | 0.0 | 11.0 | | | COL-SER-OI-Ch09 | COLA Part 10, Proposed License Conditions (including ITAAC), License Condition 6, Proposed License Condition for Operational Program Readiness, will be revised to add the following line item: | | 7067 | STD | PT10 | | LC#06 | response to OI 09.01-<br>001 item 2 SNC<br>Letter ND-10-0781 | g the spent fuel rack Metamic coupon monitoring program implementation. | | - | | Pt 10 | | LC#06 | BLIN-SER-OF-CH3 Supplement 2 item 1 response to SNC Letter ND-10-0187 Consistency with R- | Revise COL Application Part 10, License Conditions, proposed license condition 6, final sentence introduction to the list from: This schedule shall address: To read: This schedule shall also address: | | HAR-149<br>4095 | STD | | | LC#06 | Superseded by BLN-<br>SER-OI-CH3<br>Supplement 5<br>response to SNC<br>Letter ND-10-0703<br>BLN-SER-OI-CH3<br>Supplement 2 item 2<br>response to SNC<br>Letter ND-10-0187 | (This change was superseded by ND-10-0703. ND-10-0703 retracted this change and LC#06 will remain as previously described. The following change was not made.) Revise COL Application Part 10, License Conditions, proposed license condition 6, to include an additional item of (where # is the next appropriate letter): #. the equipment seismic qualification results availability. | | 8023 | STD | Pt 10 | | LC#06 | VEGP-VOL-CH14<br>response to item 4<br>SNC Ltr ND-10-1993 | 4. COLA Part 10, Proposed License Conditions, including ITAAC, proposed License Condition #6, Operational Program Readiness, will be revised from: d. the approved preoperational and startup test procedures in accordance with FSAR Subsection 14.2.3. To read: d. the approved preoperational and startup test procedures (including the site-specific startup administration manual (procedure) prior to initiating the plant initial test program) in accordance with FSAR Subsection 14.2.3. | | | | | | | VEGP-VOL-CH03<br>Const Procedures<br>response to STD- | 3. COLA Part 10, Proposed License Conditions, will be revised to add a new standard item to proposed license condition 6 to read (where # is the next appropriate letter): | | 7937 | STD | Pt 10 | | LC#06 | COL-03.08-006 item<br>3 SNC Ltr ND-10-<br>1900 | #. the implementation of construction and inspection procedures for concrete filled steel plate modules activities before and after concrete placement, use of construction mock-ups, and inspection of modules before and after concrete placement as discussed in DCD Subsection 3.8.4.8. | | Change ID# | COLA | COLA | Chapter | Section | Basis for Change | Change Summary | |-------------------|------|-------|---------|---------|---------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 8127 | STD | PT10 | Спарие | LC#06 | COL-SER-OI-CH15<br>S3 response to SER-<br>OI-15.00-001 item 4<br>SNC Ltr ND-10-2091 | 4. COLA Part 10, Proposed License Conditions, LC#6, Operational Program Readiness, will be revised to include a new line item for availability of documentation of plant calorimetric uncertainty methodology as follows (where # is the next appropriate letter designation): #. the availability of documented instrumentation uncertainties to calculate a power calorimetric uncertainty, prior to initial fuel load. #. the availability of administrative controls to implement maintenance and contingency activities related to the power calorimetric uncertainty instrumentation, prior to initial fuel load. | | 7300 / Qb<br>4141 | HAR | PT10 | | LC#07 | Superceded by Qb<br>8024 VEGP VOL rev<br>(SNC LTR ND-10-<br>1993) RAI LTR 058<br>response to RAI<br>14.02-001 (SNC LTR<br>ND-10-1202) | Line item 7 will be revised from: 7. Not Used To read: 7. First-Plant-Only and First-Three-Plant-Only Testing Certain design features of the AP1000 design. Because of the standardization of the AP1000 design, these special tests (designated as first plant only tests and first three plant only tests) are not required on subsequent plants. These tests will be controlled through license conditions to ensure that relevant test results are reviewed, evaluated, and approved by the designated licensee management before proceeding with the next testing phase. Accordingly, the following license condition is proposed: First-Plant-Only and First-Three-Plant-Only Testing Following completion of the testing, the licensee completing the testing shall review and evaluate individual test results. Test exceptions or results which do not meet acceptance criteria are identified to the affected and responsible organizations, and corrective actions and tests, as required, are performed. Additionally, the licensee completing the testing shall also provide written notification of completion of the testing to the Director of the Office of New Reactors. 1. For testing completed during pre-critical testing, criticality testing, and during low-power testing, these reports may be in conjunction with the test completed required for the power ascension test phase as identified below. 2. For tests completed during operation above 5% RTP, the reports shall be provided for each individual test within thirty (30) calendar days of the licensee confirmation of completion of the testing. Subsequent plant licensees crediting completion of testing by the first-plant or by the first-three-plants shall provide a report referencing the written notification of completion submitted by the plant(s) completing the testing to the Director of the Office of New Reactors. | | 8024 | STD | PT 10 | | LC#07 | VEGP-VOL-CH14<br>response to item 5<br>SNC Ltr ND-10-1993 | 5. COLA Part 10, Proposed License Conditions, including IT AAC, proposed License Condition #7, First-Plant-Only and First-Three-Plant-Only Testing, will be revised to read: 7. First-Plant-Only and First-Three-Plant-Only Testing Certain design features of the AP1 000 plant will be subjected to special tests to establish unique phenomenological performance parameters of the AP1000 design. Because of the standardization of the AP1000 design, these special tests (designated as first-plant-only tests and first-three-plant-only tests) are not required on subsequent plants. Once these tests are completed by the first plant (or first three plants) and appropriate documentation identified, the subsequent plants need only reference the applicable documentation to show that the first plant (or first three plants) completed the required testing. Accordingly, the following license condition is proposed: First-Plant-Only and First-Three-Plant-Only Testing. A licensee shall provide written identification of the applicable references for documentation for the completion of the testing to the Director of the Office of New Reactors (or equivalent NRC management) within thirty (30) calendar days of the licensee confirmation of acceptable test results. Subsequent plant licensees crediting completion of testing by the first-plant or by the first-three plants shall provide a report referencing the applicable documentation identified by the first (or first three) plant(s) confirming the testing to the Director of the Office of New Reactors (or equivalent NRC management). This report shall be provided to NRC either prior to initiation of pre-operational testing, or within sixty (60) days of the identification of the documentation for the completion of the testing by the first plant (or third plant, as appropriate), whichever is later. | | Ohana- ID. | | COLA | Charte | Santian . | Pania for Charac | Change Summan | |------------|------|-------|---------|-----------------|--------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Change ID# | COLA | Part | Chapter | Section | Basis for Change | Change Summary | | | | | | | | COLA Part 10, Proposed License Conditions, including ITAAC, will be revised to include a new license condition. Line item will be revised from: 9. Not Used To read: 9. Power Ascension Test Phase | | | | | | | | Certain milestones within the startup testing phase of the initial test program (i.e., pre-critical testing, criticality testing, and lopower [<5% RTP] testing) are controlled through license conditions to ensure that relevant test results are reviewed, evaluated, and approved by the designated licensee management before proceeding with the power ascension test phase. Accordingly, the following license conditions are proposed: | | | | | | | | Pre-critical and Criticality Testing 1. Following completion of pre-critical and criticality testing, the licensee shall review and evaluate individual test results. Te exceptions or results which do not meet acceptance criteria are identified to the affected and responsible organizations, and corrective actions and retests, as required, are performed. 2. The licensee shall provide written notification to the Director of the Office of New Reactors within fourteen (14) calendar days of the licensee of completion of the pre-critical and criticality testing. | | | | | | | Superceded by | | | | | | | | Qb8025 VEGP VOL<br>rev (SNC LTR ND-10-<br>1993) RAI LTR 059<br>response to RAI | Low-Power (<5% RTP) Testing 1. Following completion of low power (<5% RTP) testing, the licensee shall review and evaluate individual test results. Test exceptions or results which do not meet acceptance criteria are identified to the affected and responsible organizations, and corrective actions and retests, as required, are performed. 2. The licensee shall provide written notification to the Director of the Office of New Reactors within fourteen (14) calendar | | Qb 4140 | STD | PT10 | | LC#09 | 14.02-002 (SNC LTR<br>ND-10-1203) | days of completion of the low power testing. | | | | | | | | COLA Part 10, Proposed License Conditions, including ITAAC, proposed License Condition #9, Power-Ascension Test Phase, will be revised to address the complete startup testing program, with additions for pre-operational testing, and for above 5% up to and including 100% RTP to read: STARTUP PROGRAM TEST RESULTS Certain milestones within the startup testing phase of the initial test program (i.e., pre-critical testing, criticality testing, and less than the startup testing phase of the initial test program (i.e., pre-critical testing, criticality testing, and less than the startup testing phase of the initial test program (i.e., pre-critical testing, criticality testing, and less than the startup testing phase of the initial test program (i.e., pre-critical testing, criticality testing, and less than the startup testing phase of the initial test program (i.e., pre-critical testing, criticality testing, and less than the startup testing the startup testing than the startup testing than the startup testing than the startup testing than the startup testing tes | | | | | | | | power (<5% RTP) testing) are controlled through license conditions to ensure that relevant test results are reviewed, evaluated, and approved by the designated licensee management before proceeding with the power ascension test phase Accordingly, the following license conditions are proposed: | | | | | | | | <u>Pre-operational Testing</u> Following completion of pre-operational testing, the licensee shall review and evaluate individual test results. Test exceptio or results which do not meet acceptance criteria are identified to the affected and responsible organizations, and corrective actions and retests, as required, are performed. | | | | | | | | Pre-critical and Criticality Testing 1.Following completion of pre-critical and criticality testing, the licensee shall review and evaluate individual test results. Te exceptions or results which do not meet acceptance criteria are identified to the affected and responsible organizations, an corrective actions and retests, as required, are performed. | | | | | | | | 2. The licensee shall provide written notification to the Director of the Office of New Reactors (or equivalent NRC management within fourteen (14) calendar days of completion of the pre-critical and criticality testing. | | | | | | | | Low-Power (<5% RTP) Testing 1. Following completion of low-power testing (<5% RTP), the licensee shall review and evaluate individual test results. Test exceptions or results which do not meet acceptance criteria are identified to the affected and responsible organizations, and corrective actions and retests, as required, are performed. | | | | | | | | The licensee shall provide written notification to the Director of the Office of New Reactors (or equivalent NRC management) within fourteen (14) calendar days of completion of the low-power testing. | | | | | | Ž | | At-Power (5%-100% RTP) Testing 1.Following completion of at-power testing (at or above 5% RTP up to and including testing at 100% RTP), the licensee shareview and evaluate individual test results. Test exceptions or results which do not meet acceptance criteria are identified to | | 025 | STD | Pt 10 | | LC#09 | VEGP-VOL-CH14<br>response to item 6<br>SNC Ltr ND-10-1993 | the affected and responsible organizations, and corrective actions and retests, as required, are performed. 2. The licensee shall provide written notification to the Director of the Office of New Reactors (or equivalent NRC managem within fourteen (14) calendar days of completion of the at-power testing. | | | | | | | Superseded by COL-<br>SER-OI-Ch03 S6<br>response to OI 03.06-<br>001 item 9 | 9. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add the following after the last site-specific | | | | | | | COL-SER-OI-Ch03<br>S4 response to OI | Pipe Rupture Hazard Analysis ITAAC The ITAAC for Pipe Rupture Hazard Analysis are included in attached Table 3.8-#. | | | | | | | 03.06-001 item 9<br>(SNC Ltr ND-10- | Piping Design ITAAC | | 027 | STD | PT10 | | LC#AppB Piping1 | 0585) | The ITAAC for Piping Design are included in attached Table 3.8-#. | | PT10 PT10 | Chapter | LC#AppB B2 piping LC#AppB Piping2 / T3.8-# LC#AppB Piping2 / T3.8-# LC#AppB PS ITAAC 2.5.4 | COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 9 SNC Letter ND-10-0801 Superseded by COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 COL-SER-OI-Ch03 S4 response to OI 03.06-001 item 10 (SNC Ltr ND-10-0585) COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 (SNC Ltr ND-10-0801) COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 (SNC Ltr ND-10-0801) | the NRC; the power calonmetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology; and the calculated calonmetric values are bounded by the uncertainty value assumed for the | |------------|---------|------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | PT10 | | LC#AppB B2 piping LC#AppB Piping2 / T3.8-# LC#AppB Piping2 / T3.8-# LC#AppB Piping2 / LC#AppB Piping2 / | COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 9 SNC Letter ND-10-0801 Superseded by COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 COL-SER-OI-Ch03 S4 response to OI 03.06-001 item 10 (SNC Ltr ND-10-0585) COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 (SNC Ltr ND-10-0585) COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 (SNC Ltr ND-10-0801) | 9. Part 10. Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add the following after the last site-specific ITAAC (where # is the next sequential number): Pipe Rupture Hazard Analysis ITAAC The ITAAC for Pipe Rupture Hazard Analysis are included in attached Table 3.8-#. Piping Design ITAAC The ITAAC for Piping Design are included in attached Table 3.8-#. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8-# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8-# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 5. COLA Part 10, Appendix B, will be revised to include a new Plant-Specific ITAAC line item for COL item 15.0-1 as follows: Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calorimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology; and the calculated calorimetric values are bounded by the uncertainty value assumed for the | | PT10 | | LC#AppB Piping2 /<br>T3.8-#<br>LC#AppB Piping2 /<br>T3.8-# | S6 response to OI 03.06-001 item 9 SNC Letter ND-10-0801 Superseded by COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 COL-SER-OI-Ch03 S4 response to OI 03.06-001 item 10 (SNC Ltr ND-10-0585) COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 (SNC Ltr ND-10-0585) COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 (SNC Ltr ND-10-0801) | Pipe Rupture Hazard Analysis ITAAC The ITAAC for Pipe Rupture Hazard Analysis are included in attached Table 3.8-#. Piping Design ITAAC The ITAAC for Piping Design are included in attached Table 3.8-#. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8-# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8-# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 5. COLA Part 10, Appendix B, will be revised to include a new Plant-Specific ITAAC line item for COL item 15.0-1 as follows: Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calorimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology; and the calculated calorimetric values are bounded by the uncertainty value assumed for the | | PT10 | | LC#AppB Piping2 /<br>T3.8-#<br>LC#AppB Piping2 /<br>T3.8-# | S6 response to OI 03.06-001 item 9 SNC Letter ND-10-0801 Superseded by COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 COL-SER-OI-Ch03 S4 response to OI 03.06-001 item 10 (SNC Ltr ND-10-0585) COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 (SNC Ltr ND-10-0585) COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 (SNC Ltr ND-10-0801) | The ITAAC for Pipe Rupture Hazard Analysis are included in attached Table 3.8.#. Piping Design ITAAC The ITAAC for Piping Design are included in attached Table 3.8.#. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8.# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8.# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8.# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8.# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 5. COLA Part 10, Appendix B, will be revised to include a new Plant-Specific ITAAC line item for COL item 15.0-1 as follows: Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calorimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology; and the calculated calorimetric values are bounded by the uncertainty value assumed for the | | PT10 | | LC#AppB Piping2 /<br>T3.8-#<br>LC#AppB Piping2 /<br>T3.8-# | S6 response to OI 03.06-001 item 9 SNC Letter ND-10-0801 Superseded by COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 COL-SER-OI-Ch03 S4 response to OI 03.06-001 item 10 (SNC Ltr ND-10-0585) COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 (SNC Ltr ND-10-0585) COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 (SNC Ltr ND-10-0801) | Piping Design ITAAC The ITAAC for Piping Design are included in attached Table 3.8-#. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8-# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8-# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 5. COLA Part 10, Appendix B, will be revised to include a new Plant-Specific ITAAC line item for COL item 15.0-1 as follows: Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calorimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology; and the calculated calorimetric values are bounded by the uncertainty value assumed for the | | PT10 | | LC#AppB Piping2 /<br>T3.8-#<br>LC#AppB Piping2 /<br>T3.8-# | S6 response to OI 03.06-001 item 9 SNC Letter ND-10-0801 Superseded by COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 COL-SER-OI-Ch03 S4 response to OI 03.06-001 item 10 (SNC Ltr ND-10-0585) COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 (SNC Ltr ND-10-0585) COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 (SNC Ltr ND-10-0801) | Piping Design ITAAC The ITAAC for Piping Design are included in attached Table 3.8-#. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8-# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8-# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 5. COLA Part 10, Appendix B, will be revised to include a new Plant-Specific ITAAC line item for COL item 15.0-1 as follows: Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calorimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology; and the calculated calorimetric values are bounded by the uncertainty value assumed for the | | PT10 | | LC#AppB Piping2 /<br>T3.8-#<br>LC#AppB Piping2 /<br>T3.8-# | SNC Letter ND-10- 0801 Superseded by COL- SER-OI-Ch03 S6 response to OI 03.06- 001 item 10 COL-SER-OI-Ch03 S4 response to OI 03.06-001 item 10 (SNC Ltr ND-10- 0585) COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 (SNC Ltr ND-10- 05801) COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 (SNC Ltr ND-10- 0801) | The ITAAC for Piping Design are included in attached Table 3.8-#. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8-# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8-# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 5. COLA Part 10, Appendix B, will be revised to include a new Plant-Specific ITAAC line item for COL item 15.0-1 as follows: Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calorimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology, and the calculated calorimetric values are bounded by the uncertainty value assumed for the | | PT10 | | LC#AppB Piping2 /<br>T3.8-#<br>LC#AppB Piping2 /<br>T3.8-# | 0801 Superseded by COL- SER-OI-Ch03 S6 response to OI 03.06- 001 item 10 COL-SER-OI-Ch03 S4 response to OI 03.08- 010 item 10 (SNC Ltr ND-10- 0585) COL-SER-OI-Ch03 S6 response to OI 03.08-001 item 10 (SNC Ltr ND-10- 0801) COL-SER-OI-Ch15 S3 response to SER- OI-15.00-001 item 5 | 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8.# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8.# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8.# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8.# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 5. COLA Part 10, Appendix B, will be revised to include a new Plant-Specific ITAAC line item for COL item 15.0-1 as follows: Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calorimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology, and the calculated calorimetric values are bounded by the uncertainty value assumed for the | | PT10 | | LC#AppB Piping2 /<br>T3.8-#<br>LC#AppB Piping2 /<br>T3.8-# | Superseded by COL-<br>SER-OI-Ch03 S6 response to OI 03.06-<br>001 item 10 COL-SER-OI-Ch03 S4 response to OI 03.06-001 item 10 (SNC Ltr ND-10-<br>0585) COL-SER-OI-Ch03 S6 response to OI 03.06-001 item 10 (SNC Ltr ND-10-<br>05801) CSNC Ltr ND-10-<br>0801) CCL-SER-OI-Ch15 S3 response to SER-OI-Ch15 S3 response to SER-OI-15.00-001 item 5 | 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8.# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8.# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8.# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8.# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 5. COLA Part 10, Appendix B, will be revised to include a new Plant-Specific ITAAC line item for COL item 15.0-1 as follows: Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calorimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology, and the calculated calorimetric values are bounded by the uncertainty value assumed for the | | PT10 | | T3.8-# LC#AppB Piping2 / T3.8-# LC#AppB PS ITAAC | response to OI 03.06-<br>001 item 10<br>CCL-SER-OI-Ch03<br>S4 response to OI<br>03.08-001 item 10<br>(SNC Ltr ND-10-<br>0585)<br>COL-SER-OI-Ch03<br>S6 response to OI<br>03.08-001 item 10<br>(SNC Ltr ND-10-<br>0801) | Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8-# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 5. COLA Part 10, Appendix B, will be revised to include a new Plant-Specific ITAAC line item for COL item 15.0-1 as follows: Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calorimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology, and the calculated calorimetric values are bounded by the uncertainty value assumed for the | | PT10 | | T3.8-# LC#AppB Piping2 / T3.8-# LC#AppB PS ITAAC | 001 item 10 COL-SER-OI-Ch03 S4 response to Oi 03.06-001 item 10 (SNC Ltr ND-10- 0585) COL-SER-OI-Ch03 S6 response to Oi 03.06-001 item 10 (SNC Ltr ND-10- 0801) COL-SER-OI-Ch15 S3 response to SER-OI-15.00-001 item 5 | Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8-# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 5. COLA Part 10, Appendix B, will be revised to include a new Plant-Specific ITAAC line item for COL item 15.0-1 as follows: Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calorimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology, and the calculated calorimetric values are bounded by the uncertainty value assumed for the | | PT10 | | T3.8-# LC#AppB Piping2 / T3.8-# LC#AppB PS ITAAC | S4 response to Oi 03.08-001 item 10 (SNC Ltr ND-10- 0585) COL-SER-OI-Ch03 S6 response to Oi 03.08-001 item 10 (SNC Ltr ND-10- 0801) COL-SER-OI-CH15 S3 response to SER- OI-15.00-001 item 5 | Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8-# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 5. COLA Part 10, Appendix B, will be revised to include a new Plant-Specific ITAAC line item for COL item 15.0-1 as follows: Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calorimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology, and the calculated calorimetric values are bounded by the uncertainty value assumed for the | | PT10 | | T3.8-# LC#AppB Piping2 / T3.8-# LC#AppB PS ITAAC | 03.06-001 item 10<br>(SNC Ltr ND-10-<br>0585)<br>COL-SER-OI-Ch03<br>S6 response to OI<br>03.06-001 item 10<br>(SNC Ltr ND-10-<br>0801)<br>COL-SER-OI-CH15<br>S3 response to SER-<br>OI-15.00-001 item 5 | Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8-# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 5. COLA Part 10, Appendix B, will be revised to include a new Plant-Specific ITAAC line item for COL item 15.0-1 as follows: Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calorimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology, and the calculated calorimetric values are bounded by the uncertainty value assumed for the | | PT10 | | T3.8-# LC#AppB Piping2 / T3.8-# LC#AppB PS ITAAC | (SNC Ltr ND-10-<br>0585) COL-SER-OI-Ch03 S6 response to OI 03.08-001 item 10 (SNC Ltr ND-10-<br>0801) COL-SER-OI-CH15 S3 response to SER-OI-15.00-001 item 5 | referenced letter. 10. Part 10, Appendix B, Inspections, Tests, Analyses and Acceptance Criteria, add Tables 3.8-# Pipe Rupture Hazards Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 5. COLA Part 10, Appendix B, will be revised to include a new Plant-Specific ITAAC line item for COL item 15.0-1 as follows: Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calorimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology, and the calculated calorimetric values are bounded by the uncertainty value assumed for the | | PT10 | | LC#AppB Piping2 /<br>T3.8-# | COL-SER-OI-Ch03<br>S6 response to OI 03.08-001 item 10 (SNC Ltr ND-10-0801) COL-SER-OI-CH15<br>S3 response to SER-OI-15.00-001 item 5 | Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 5. COLA Part 10, Appendix B, will be revised to include a new Plant-Specific ITAAC line item for COL item 15.0-1 as follows: Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calorimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology; and the calculated calorimetric values are bounded by the uncertainty value assumed for the | | | | T3.8-# | S6 response to OI<br>03.08-001 item 10<br>(SNC Ltr ND-10-<br>0801)<br>COL-SER-OI-CH15<br>S3 response to SER-<br>OI-15.00-001 item 5 | Analysis (Sheet 1 of 1) and 3.8-# Piping Design (Sheet 1 of 1) after the last site-specific ITAAC Table, as described in the referenced letter. 5. COLA Part 10, Appendix B, will be revised to include a new Plant-Specific ITAAC line item for COL item 15.0-1 as follows: Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calorimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology; and the calculated calorimetric values are bounded by the uncertainty value assumed for the | | | | T3.8-# | (SNC Ltr ND-10-<br>0801) COL-SER-OI-CH15 S3 response to SER-<br>OI-15.00-001 item 5 | referenced letter. 5. COLA Part 10, Appendix B, will be revised to include a new Plant-Specific ITAAC line item for COL item 15.0-1 as follows: Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calonimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology, and the calculated calonimetric values are bounded by the uncertainty value assumed for the | | | | T3.8-# | 0801) COL-SER-OI-CH15 S3 response to SER-OI-15.00-001 item 5 | 5. COLA Part 10, Appendix B, will be revised to include a new Plant-Specific ITAAC line item for COL item 15.0-1 as follows: Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calorimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology, and the calculated calorimetric values are bounded by the uncertainty value assumed for the | | | | | COL-SER-OI-CH15<br>S3 response to SER-<br>OI-15.00-001 item 5 | Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calonmetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology, and the calculated calonmetric values are bounded by the uncertainty value assumed for the | | PT10 | | | S3 response to SER-<br>OI-15.00-001 item 5 | Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new item 4 under the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calonimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology, and the calculated calonimetric values are bounded by the uncertainty value assumed for the | | PT10 | | | S3 response to SER-<br>OI-15.00-001 item 5 | the Design Description section: 4. The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calonmetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology, and the calculated calonmetric values are bounded by the uncertainty value assumed for the | | PT10_ | | | S3 response to SER-<br>OI-15.00-001 item 5 | The plant operating instrumentation installed for feedwater flow measurement is one that has been specifically approved by the NRC; the power calonmetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology, and the calculated calonmetric values are bounded by the uncertainty value assumed for the | | PT10 | | | S3 response to SER-<br>OI-15.00-001 item 5 | the NRC; the power calonimetric uncertainty calculation includes uncertainties for the associated instrumentation based on an NRC approved methodology; and the calculated calonimetric values are bounded by the uncertainty value assumed for the | | PT10 | | | OI-15.00-001 item 5 | NRC approved methodology, and the calculated calonmetric values are bounded by the uncertainty value assumed for the | | PT10 | | | | | | | | | 10:40 Lu 11D-10-2091 | initial reactor power in the safety analysis. | | 1 | 1 ! | | | 6. COLA Part 10, Appendix B, will be revised to include a new Plant-Specific ITAAC line item for COL item 15.0-1 as follows: | | | | | | 10. COLA Part 10, Appendix 6, will be revised to include a new Plant-Specific TRAC line item for COL item 15.5-1 as follows. | | | | | COL-SER-OI-CH15 | Add the following information to the information provided in the referenced DCD Tier 1 Section 2.5.4, as a new, final line item | | | | LC#ADDB PS ITAAC | S3 response to SER-<br>OI-15.00-001 item 6 | in Table 2.5.4-2: | | PT10 | | 2.5.4, T2.5.4-2 | SNC Ltr ND-10-2091 | Refer to the final response letter posted in eB for the complete change. | | | | Appendix B | NPD-NRC-2010-031 | Revise COLA Part 10, Proposed License Conditions (Including ITAAC), Appendix B, Inspections, Tests, Analyses, and | | PT10 | | 02.06.09.T/T2.6.9-2 | response L-0746 | Acceptance Criteria, Table 2.6.9-2, as described in NPD-NRC-2010-031 | | | | | RAI LTR 047 S2<br>response to RAI | | | | | | 14,03.12-001 (SNC | | | | | A a a a a diss B | LTR ND-10-0886 | Revise COLA Part 10, Proposed License Conditions (Including ITAAC), Appendix B, Inspections, Tests, Analyses, and | | PT10 | | 02.06.09.T/T2.6.9-2 | 10-0469) | Acceptance Criteria, Table 2.6.9-2, as described in SNC LTR ND-10-0886 | | | | | | | | | T | | Conformance | | | | | 1 | between HAR and | | | IPT11 | + | | LNP projects | Add the following document to Part 11: QAPD | | | | | | Add the following document, public version - redacted, to Part 11: HAR Units 2 and 3, Loss of Large Areas of the Plant due to Explosions or Fire; Mitigative Strategies Description and Plans; | | PT11 | | Enclosure 3 | NPD-NRC-2009-141 | [Required by 10 CFR 52.80(d)] | | | | | | Add the following decument public version, reducted to Part 11: Cubercasurity Plan | | | | | | Add the following document, public version - redacted, to Part 11: Cybersecurity Plan Change COLA Part 11, Enclosures, by including the new Cyber Security Plan (as provided | | | | | | in Attachment B). Note: The actual Plan is requested to be withheld from disclosure in | | 1 | | | NPD-NRC-2009-187 | accordance with 10 CFR 2.390(d), because it contains security-related information. Consequently, the version of the HAR Units 2 and 3 Cyber Security Plan in Part 11 is | | 1 | | | Item 6 Response | redacted, and the full document is provided in COLA Part 9, Withheld Information. | | PT11 | , | | | | | | PT11 | PT11 | PT11 Enclosure 3 | Appendix B which superceded ND |